

314

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 221

﻿

ΠΕΡΙΕΧΟΜΕΝΑ
01. Τό Πάσχα τῆς “ἐμφυλίου”σκλαβώσεώς μας! (π. Β. Βολουδάκης)

02. Ὁ Ἅγιος Γρηγόριος ὁ Διάλογος, κατακεραυνώνει, τόν 	
 “ὑπερήφανο τίτλο”«Οἰκουμενικός Πατριάρχης»! (Νομομαθής)

03. Ὁ Ἐπιτάφιος τῆς καρδιᾶς μας... (π. Κων/νος Ν. Καλλιανός)

04. «Οὐκ οἴδατε τί αἰτεῖσθε»	 (Νίκος Τσιρώνης)

05. Ὁ νέος κόσμος καί ὁ ἄνθρωπος τοῦ Λουθήρου! (Λέων Μπράνγκ)

06. Εἶπε ἄφρων: «Ὁ Χριστός δέν σώζει»! (Δημήτριος Κοσκινιώτης)

07. Ἀνοιχτή ἐπιστολή πρός τόν κ. Πρωθυπουργό (Νιν. Βολουδάκη)

08. Διαμαρτύρομαι!	 (Ἐλίζα -Ἐλισάβετ- Γιακουμάκη)

09. Ὁ Κορωναϊός, Πολιτικό κατασκεύασμα! (π. Β. Βολουδάκης)

10. «Ὦ, Πάσχα Μέγα, Πάσχα τῶν πιστῶν!..» (π. Κ. Καλλιανός)

11. «Γηράσκω ἀεί διδασκόμενος»	 (π. Ἠλίας Φρατσέας)

12. Ταπεινότητα καί Ταπείνωση 	 (Θεμιστοκλῆς Σβορῶνος)	

Σελίς
 147

 149

 154

 155

157

165

168

170

171

183

187

189

Ἡ οἰκογένεια Ζήση & Ἔφης Χαρίση
Εἰς µνήµην τῶν Γονέων τους Νικολάου & Αἰκατερίνης Χαρίση,

Ἰωάννου & Εἰρήνης Ἀλοΐζου

ΠΕΡΙΕΧΟΜΕΝΑ
01. Ἡ Ἠλεκ/κή “ἀναβάθμιση” & τό Ἐμβόλιο covid-19! (π. Β. Ε. Β.)
02 Ἡ παγκόσμια ὑγειονομική δικτατορία (Κωνστ. Ι. Βαθιώτης)
03. Ὁ φόβος γιά τήν πολύτιμη ζωούλα μας (Νινέττα Βολουδάκη)
04. Ἐπιστήμη εἶναι ἡ Ἀλήθεια, ὄχι τά «Πρωτόκολλα»! (Νομομαθής)
05. Ἡ Μεταμόρφωσις τοῦ Σωτῆρος (Μοναχός Νεκτάριος)
06. Δεκαπενταυγούστου Ἀποχαιρετισμός... (π. Κωνστ. Καλλιανός)
07. Εὐθύνη τοῦ Δημοσίου γιά βλάβες ἀπό Ἐμβόλια! (Ζ. Ἀγγελικούδη)
08. Εἰσοδικὸ στὸ Φθινόπωρο 	 (π. Κωνστ. Καλλιανός)
09. Τό πρόσωπο τοῦ Πάπα, πρότυπο τοῦ Ναζισμοῦ (Λέων Μπράνγκ)
10. Φωνή ἀπό τήν αἰωνιότητα	 (Ἁγ. Ἰγνάτιος Μπριαντιανίνωφ)
11. Ἐκπρόσωποι τῆς Ἐνορίας μας στόν Οὐρανό!	 (π. Β. Ε. Β.)
12. Ἀνδρομάχη Γεωργίου				 (π. Β. Ε. Β.)
13. Στέφανος Σβορῶνος		 (Μοναχός Νεκτάριος)
14. Ἐκοιμήθη ἡ κυρά Βάσω! 	 (π. Β. Ε. Β.)
15. Ἰωάννης Φραγκάκης (π. Β. Ε. Β.)
16. Περί Ἐσχάτων ὁ Λόγος 		 (Δημήτριος Κοσκινιώτης)
17. Θυσίες καί Θυσιαστήρια (Θεμιστοκλῆς Σβορῶνος)
18. «ΠΕΡΣΑΙ» 		 (Νίκος Τσιρώνης)
19. Ἡ ἱστορία ἑνός ἀρχαίου ἀντικαταθλιπτικοῦ (Χρ. Ἰστίκογλου)
 				

Σελίς
315
320
329
332
338
341
343
348
349
356
359
359
361
365
367
370
372
375
379

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ Ἠλεκτρονική “ἀναβάθμιση” τῶν ἀνθρώπων
 συνδέεται μέ τό Ἐμβόλιο covid-19!

Δ
έν εἶναι πιά ἐπιστημονική φαντασία, οὔτε ἀρρωστημέ-
νος θρησκευτικός φανατισμός τό νά μιλοῦμε γιά τήν

σχεδιαζομένη ἀπό τούς Πολιτικούς ἠλεκτρονική “ἀναβάθμι-
ση” (!) τῶν ἀνθρώπων, διότι αὐτό ἔχει ἀνακοινωθεῖ πλέον
ἐπίσημα καί στήν Πατρίδα μας καί στό Ἐξωτερικό, ἀπό τά ἴδια
τά χείλη τῶν Πολιτικῶν. Πρόκειται γιά τόν διαβόητο «Ὑπε-
ρανθρωπισμό», μέ τόν ὁποῖον «ὁ ἄρχων τοῦ κόσμου τούτου»
ἐπιχειρεῖ νά διορθώση τόν «Μόνον Σοφόν Θεόν» μας, ἀποπει-
ρώμενος γιά μιά ἀκόμη φορά νά παραπλανήσῃ τήν ἀνθρωπό-
τητα, ὑποσχόμενος ὅ,τι καί ὁ Θεός, τελειοποίηση, δηλαδή,
τοῦ ἀνθρώπου χωρίς τόν Θεόν καί Τίς Ὁδηγίες Του, ἀλλά μέ
...ἠλεκτρονικά μέσα!

Συγκεκριμένα: Στίς 8 Νοεμβρίου 2020 (ἐν μέσῳ Κορώνα
Ἰοῦ), στήν ἐκπομπή τῆς ΕΡΤ «Στά Ἄκρα» τῆς δημοσιογράφου
κ. Βίκυ Φλέσσα, εἶχε προσκληθεῖ ὁ Ὑπουργός «Ἐπικρατείας
καί Ψηφιακῆς Διακυβέρνησης» κ. Κυριάκος Πιερρακάκης,
συνοδευόμενος ἀπό τόν Σύμβουλό του, κ. Θεοφάνη Τάση, Λέ-
κτορα τῆς Σύγχρονης Φιλοσοφίας. Στήν ἐκπομπή ἔγινε εὐρυτά-
τη συζήτηση, τήν ὁποία ἀπομαγνητοφωνήσαμε καί προσεχῶς θά
παρουσιάσουμε ἐκτενῶς. Ἀρκούμεθα στό παρόν νά μεταφέρου-
με αὐτολεξεί κάποια ἀπό τά στοιχεῖα τοῦ σχεδιαζομένου «Ὑπε-
ρανθρωπισμοῦ», γιά νά ἀντιληφθῇ ὁ ἀναγνώστης τίς διαστάσεις
αὐτῆς τῆς χαλκευμένης δουλείας τοῦ ἀνθρωπίνου Γένους:

Ἐρωτᾶ ἡ δημοσιογράφος τόν Σύμβουλο τοῦ Ὑπουργοῦ,
στό 00:46:19 χρονικό σημεῖο τῆς συνεντεύξεως: — «Καί ἐπίσης,
ἄν μοῦ ἐπιτρέπετε, ὅσο πιό φιλελεύθερη εἶναι μιά κοινωνία τόσο
περισσότερες δυσκολίες ἀντιμετωπίζει στό νά ἔχει ἕνα ἀφήγημα τό

316

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ Ἠλεκτρονική “ἀναβάθμιση” τῶν ἀνθρώπων συνδέεται μέ τό Ἐμβόλιο covid-19!

ὁποῖο νά ἑνώνει πολύ κόσμο. Γιά νά πᾶμε στήν Silicon Valley καί
σέ αὐτό τό ρεῦμα ἐκεῖ πού ἀφορᾶ στήν ἀναβάθμιση τοῦ ἀνθρώπου,
γιατί ὑπάρχει αὐτή ἡ συζήτηση. Τά τσιπάκια! Γιά πεῖτε μας». Καί
ὁ κ. Τάσης (παρουσίᾳ τοῦ Ὑπουργοῦ) ἀπαντᾶ: «Ὁ ὑπερανθρω-
πισμός εἶναι ἕνα ρεῦμα, πού βρίσκεται στό σταυροδρόμι μεταξύ
φιλοσοφίας, ἀνθρωπολογίας, νευροεπιστημῶν, ἐπιστήμης πλη-
ροφορικῆς, γενετικῆς, μοριακῆς Βιολογίας καί ἔχει ὡς στόχο
τήν ἀνθρώπινη ἀναβάθμιση. Ἀνθρώπινη ἀναβάθμιση ἐδῶ σέ τέσ-
σερα ἐπίπεδα: σωματική ἀναβάθμιση, αἰσθηματική ἀναβάθμιση,
ἠθική ἀναβάθμιση καί διανοητική ἀναβάθμιση» !

Ἡ δημοσιογράφος ἐπιμένει: — «Ὑπάρχει ὅριο στήν ἀναβάθ-
μιση ὅμως»!

Καί ὁ κ. Τάσης, ἀπαντᾶ:
— «Αὐτό, ὅμως, εἶναι τό ζήτημα ποιό εἶναι τό ὅριο; Ὑπάρ-

χει ἡ αἰσθηματική ἀναβάθμιση, πού ἀφορᾶ τήν ἱκανότητά μας νά
μποροῦμε νά ἐλέγχουμε τά συναισθήματά μας. Δηλαδή γιατί θά
πρέπει νά γινόμαστε ἕρμαιο τῶν συναισθημάτων μας ἤ νά προ-
σπαθοῦμε μέ μακροχρόνιο διαλογισμό νά ἐπιτύχουμε νά ἐλέγ-
χουμε λόγου χάρη τήν ὀργή μας καί νά μήν μποροῦμε μέ μία κα-
τάλληλη φαρμακευτική ἀγωγή ἤ μέ μία κατάλληλη μετατροπή τῆς
βιοχημικῆς δομῆς τοῦ ἐγκεφάλου νά ἐπιλέγουμε πότε θά ὀργι-
σθοῦμε, γιά πόσο θά ὀργιστοῦμε καί μέ τί ἔνταση θά ὀργισθοῦμε
ἤ ἄν θέλουμε νά εἴμαστε χαλαροί νά μήν εἴμαστε ἀγχωμένοι ἤ ἄν
θέλουμε νά εἴμαστε χαρούμενοι»!

Μέ λίγα λόγια, ἡ Νέα Ἐποχή, πού μᾶς ἑτοιμάζουν, ἀντι-
καθιστᾶ τήν Πνευματική Ζωή, μέ τήν τεχνολογία! Ἀκόμη καί
ἠθική ἀναβάθμιση θά γίνεται μέ ...τσιπάκια! Ὁ ταλαίπωρος
ἄνθρωπος, ἄγευστος πνευματικῆς ἀναβαθμίσεως, ζῶντας μέσα
στήν χωματίλα τῆς Δύσεως, πού γνωρίζει ἀπό τόν ἄνθρωπο
μόνο τίς 5 αἰσθήσεις του, ἐπιδιώκει πλέον τήν ψυχοσωματική
τελειοποίησή του μέσῳ τῆς τἄχα ἐπιστήμης. Αὐτῆς, πού βιώνε-
ται ἀπό τόν ἀκαλλιέργητο πνευματικά ἄνθρωπο διεστραμμένα,
ὡς ἀκόρεστη ἀπληστία καί ἔπαρση, ἐφ’ ὅσον ὁ Θεοφύτευτος
ἄπειρος πόθος γιά τήν ὑψίστη ἀνθρώπινη τελείωση, τήν Θέωση,
δέν μπορεῖ νά ξεριζωθῇ ἀπό καμμιά ἀνθρώπινη ψυχή. Αὐτός ὁ

317

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ Ἠλεκτρονική “ἀναβάθμιση” τῶν ἀνθρώπων συνδέεται μέ τό Ἐμβόλιο covid-19!

πόθος, ἤ θά ἱκανοποιηθῇ μέ τήν συνεχῆ πορεία τοῦ ἀνθρώπου
πρός τήν Θέωση, μέσῳ τῶν λεπτομερῶν Ὁδηγιῶν τοῦ Θεοῦ καί
τήν συνδρομή τῆς Θείας Χάριτός Του, ἤ θά παραμείνῃ ἀπελπι-
σμένη στέρηση, πλανῶσα καί ἀπελπίζουσα συνεχῶς τόν ἄνθρω-
πο, ἀφοῦ αὐτός συνεχῶς ἐπιλέγει ἀντί τῆς ἀπόνου ζωῆς, τῆς
«ἐν Χριστῷ Ἐλευθερίας» καί τῆς Θεώσεως, τήν διά τῆς τεχνο-
λογίας ὁλοκλήρωσή του, σάν νά εἶναι ὁ ἑαυτός μας μιά ἁπλῆ
μηχανή, πού τελειοποιεῖται μέ ἠλεκτρονικά ἐξαρτήματα! Εἶναι
ἡ ἐπιλογή τῆς ὑποδουλώσεως «τῆς ὀδύνης, τῆς λύπης καί τῶν
στεναγμῶν»!

Τήν παραπάνω συνέντευξη, πού κάποιοι ἴσως τήν θεώρη-
σαν σάν κάτι μακρινό, σάν συζήτηση γιά ἕναν ἀπώτερο στό-
χο, ἦλθε νά ἐπικαιροποιήσῃ ἡ ἀνάρτηση τοῦ Ὑπουργείου Ἀμύ-
νης τοῦ Ἡνωμένου Βασιλείου (Ἀγγλίας), τόν Μάϊο τοῦ 2021,
μέ τίτλο: «Human
Augmentation- The
Dawn of a New
Paradigm» (Ἡ αὔξη-
ση τοῦ ἀνθρώπου. Ἡ
Ἀνατολή ἑνός Και-
νούργιου ὑποδείγ-
ματος) καί μέ ὑπό-
τιτλο, «A strategic
i m p l i c a t i o n s
project» (Ἕνα στρα-
τηγικό πρόγραμμα
συνεπαγωγῆς), πού
σημαίνει νοηματι-
κά, ἕνα στρατηγικό
πρόγραμμα σέ ἀχαρ-
τογράφητα ὕδατα!

Ἡ ἀνάρτηση στήν
Ἱστοσελίδα ἑνός τόσο
σημαντικοῦ Ὑπουρ-

318

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ Ἠλεκτρονική “ἀναβάθμιση” τῶν ἀνθρώπων συνδέεται μέ τό Ἐμβόλιο covid-19!

γείου τῆς Μ. Βρετανίας, βεβαίως, δέν εἶναι ἀστεῖο, οὔτε ἐπίδει-
ξη ἐπιστημονικῆς φαντασίας. Εἶναι ἕνα σχέδιο, πού ἔχει τεθεῖ
σέ ἄμεση ἐφαρμογή, καί, ἀναμφισβήτητα σχετίζεται μέ τά
ἐμβόλια τοῦ covid-19, δεδομένου ὅτι καί ὁ ἰός ἐπινοήθηκε
καί ―μέ τό πρόσχημα προστασίας τῆς ὑγείας μας― ἔχει ἐπιβάλ-
λει πολιτική δικτατορία, γιά νά προετοιμάσῃ τήν ἀνθρωπότητα
στήν Ἠλεκτρονική Δικτατορία, ἀλλά καί τό περιεχόμενο τοῦ
ἐμβολίου, μέ τά ἰχνονανοστοιχεῖα, πού καθοδηγοῦν τό ἀνο-
σοποιητικό μας νά κατευθύνεται ἐκεῖ πού τό θέλουν ἐκεῖνοι
καί ὄχι νά ἀμύνεται ἐκεῖ, πού καθοδηγεῖται ἀπό τόν Θεό μας,
ἀποδεικνύουν ὅτι ἔχει ἤδη τεθεῖ ἐν ἰσχύι τό σχέδιο τῆς ἠλε-
κτρονικῆς αἰχμαλωσίας τῆς ἀνθρωπότητος! Ἡ δέ ἐπιμονή τῶν
Κυβερνώντων στόν ὑποχρεωτικό καί ἀλλεπάλληλο ἐμβο-
λιασμό, ἐπιβεβαιώνει ὅτι ἐπιδιώκεται ἡ ἐγκατάσταση στόν
ἀνθρώπινο ὀργανισμό βάσεως δεδομένων(data), γιά τήν
ἔναρξη ἐφαρμογῆς τοῦ σχεδίου.

Τά σχέδια αὐτά εἶναι ἀπό πολλά χρόνια δρομολογημένα,
μέ συγκεκριμένη σειρά πραγματοποιήσεως, ὅσο, βεβαίως, τά
ἀφήνει ὁ Θεός καί δέν παρεμβαίνει. Τά γνωρίζουν πολύ καλά,
ὅλοι ἐκεῖνοι, πού ἀποστέλλονται νά τά ὑλοποιήσουν μέσῳ τῆς
Πολιτικῆς ἐξουσίας τους. Γνωρίζουν καί ὅσα ἤδη προγραμματί-
σθηκαν καί ὅσα θά προγραμματισθοῦν στό μέλλον.

Γι’ αὐτό, ὅποιοι δέν ἔδωσαν προσοχή στά ὅσα προανήγγει-
λε, στίς 8 Φεβρουαρίου τοῦ 2005, ἡ τότε Πρόεδρος τῆς Βουλῆς
κ. Ἄννα Ψαρούδα-Μπενάκη στόν ἄρτι ἐκλεχθέντα ἀπό τήν
Βουλή Πρόεδρο τῆς Δημοκρατίας κ. Κάρολον Παπούλιαν, εἶναι
καιρός νά τά προσέξουν, διότι ἐπαληθεύθηκαν στό ἔπακρον.
Βεβαίως δέν πρόκειται γιά προφητεία, ἀλλά γιά πληροφόρηση,
πού τῆς ἔδωσαν «οἱ δοκοῦντες ἄρχειν τῶν Ἐθνῶν», οἱ ὁποῖοι
ἀποκαλοῦν ὅλους ἐμᾶς «βεβήλους»...(!):

«Ἀναλαμβάνετε κύριε Πρόεδρε, τήν Προεδρία τῆς Ἑλληνικῆς
Δημοκρατίας γιά μιά πενταετία, ὅπου θά σημειωθοῦν σημαντικά
γεγονότα καί ἐξελίξεις:

«Ἡ εὐρωπαϊκή ἑνοποίηση θά προωθηθεῖ μέ τήν ψήφιση,
ἐνδεχομένως, καί τῆς συνταγματικῆς συνθήκης, τά ἐθνικά σύνορα
καί ἕνα μέρος τῆς ἐθνικῆς κυριαρχίας θά περιορισθοῦν χάριν

319

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ Ἠλεκτρονική “ἀναβάθμιση” τῶν ἀνθρώπων συνδέεται μέ τό Ἐμβόλιο covid-19!

τῆς εἰρήνης καί τῆς εὐημερίας καί τῆς ἀσφάλειας στή διευρυμένη
Εὐρώπη, τά δικαιώματα τοῦ ἀνθρώπου καί τοῦ πολίτη θά ὑποστοῦν
μεταβολές, καθώς θά μποροῦν νά προστατεύονται, ἀλλά ἴσως καί
νά παραβιάζονται ἀπό ἀρχές καί ἐξουσίες πέραν τῶν γνωστῶν
καί καθιερωμένων καί πάντως, ἡ δημοκρατία θά συναντήσει
προκλήσεις καί θά δοκιμασθεῖ ἀπό ἐνδεχόμενες νέες μορφές
διακυβέρνησης»!

Ὅσοι, μετά ἀπό αὐτά, ἐξακολουθοῦν νά πιστεύουν ὅτι οἱ
Πολιτικοί ἐνδιαφέρονται γιά τήν ἀντιμετώπιση τοῦ covid-19,
γιά τό καλό καί τήν προστασία τῆς Ὑγείας τῶν ἀνθρώπων καί
ὅτι ἐπιμένουν νά ὑποχρεώνουν μέ ἀπανθρωπία τήν ἀνθρωπό-
τητα νά ἐμβολιασθῇ γιά τό καλό της, ἤ εἶναι συμπαῖκτες τῶν
Πολιτικῶν ἤ πιπιλᾶνε τό δάχτυλό τους!

					 π. Βασίλειος Ε. Βολουδάκης

ΠΡΟΣ ΤΟΥΣ ΑΓΑΠΗΤΟΥΣ ΑΝΑΓΝΩΣΤΕΣ ΜΑΣ

Μέ τήν χάρη τοῦ Θεοῦ καί τήν εὐλογία τοῦ Ἁγίου Νικολάου, ἐπί
20 ὁλόκληρα χρόνια προσφέρουμε μέσῳ τοῦ περιοδικοῦ μας καί

τῶν κειμένων του, τό περίσσευμα τῆς καρδιᾶς μας καί τῆς ἀγάπης μας πρός
ὅλους σας, γνωστούς καί ἀγνώστους.

Ἰδιαιτέρως, ἀπ’ ἀρχῆς τῆς Κρατικῆς ἐπιβολῆς τοῦ Κορώνα Ἰοῦ, φρο-
ντίζουμε νά ἐνημερώνουμε ὅλους σας μέ ἐπιστημονικά ἄρθρα, ὥστε νά μή
σᾶς τρομοκρατεῖ καί σᾶς καταθλίβει ἡ Τηλεοπτική προπαγάνδα, πού ἔχει
χρυσοπληρωθεῖ γιά νά σπείρει τόν τρόμο στούς πολῖτες καί τήν ὑπακοή στήν
Κρατική ἀπολυταρχία.

Ἀκόμη, φροντίσαμε ἀπ’ἀρχῆς μέχρι σήμερα, νά τυπώνεται τό περιο-
δικό μας μέ χρήματα, πού προσφέρουν χορηγοί, ἔχοντες τήν οἰκονομική
δυνατότητα ἀλλά καί τήν ἀγαπητική διάθεση γιά τήν διάδοση τοῦ Λόγου τοῦ
Θεοῦ, ὥστε οὔτε ὁ Ναός μας νά ἐπιβαρύνεται, οὔτε οἱ ἀναγνῶστες μας καί
νά τό λαμβάνουν δωρεάν. Ἐπί πλέον, ἐπιβαρυνθήκαμε καί τά ταχυδρομι-
κά τέλη, τά ὁποῖα, σημειωτέον, στοιχίζουν, ὅσο ἡ μισή δαπάνη ἐκτυπώσεως
κάθε τεύχους!

Ὅμως, οἱ οἰκονομικές μας δυνατότητες μειώνονται καθημερινά γιά
τούς λόγους, πού ὅλοι πλέον γνωρίζουμε.

Παρακαλοῦμε, λοιπόν, θερμά, ἰδιαιτέρως ἐκείνους τούς ἀναγνῶστες
μας, πού λαμβάνουν ταχυδρομικῶς τό περιοδικό μας, νά μή λησμονοῦν τή
δυσχερῆ οἰκονομική μας θέση καί, ἄν ἔχουν τήν οἰκονομική δυνατότητα, νά
ἐλαφρύνουν τό δυσβάστακτο φορτίο μας τῶν ταχυδρομικῶν τελῶν.

Γιά μᾶς, καί τό «δίλεπτο τῆς χήρας» εἶναι ὑπερπολύτιμο ὑλικῶς ἀλλά
καί μέγιστη ἠθική συμπαράσταση. Σᾶς εὐχαριστοῦμε πολύ!

				 «ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ»

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

λοντική κοινωνία δέσμια τῆς ἐπιστήμης,
ρυθμιζόμενη ἀπό ἐξελιγμένες μεθόδους
κοινωνικοῦ ἐλέγχου. Ἀφ’ ἑτέρου, τό ἑρμη-
νευτικό ἐγχειρίδιο πού ἔγραψε ὁ ἴδιος περί-
που μετά ἀπό τρεῖς δεκαετίες μέ τόν τίτλο
“Ἐπιστροφή στόν Θαυμαστό Καινούργιο
Κόσμο” (Brave New World Revisited, 1959),
στό ὁποῖο ἐπιχείρησε νά ἀποτιμήσει ἕνα
ἰδιότυπο μεῖγμα Κομμουνισμοῦ, Καπιταλι-
σμοῦ καί κοινωνικοῦ Δαρβινισμοῦ, ὅπως τό
ὁραματίσθηκε στό μυθιστόρημά του.

«Ὁ Θαυμαστός Καινούργιος Κό-
σμος», σημειώνει ὁ Χάξλεϋ τό 1959 (Ἐπι-
στροφή στόν Θαυμαστό Καινούργιο Κόσμο,

μτφ.: Στ. Παϊπέτης, ἐκδ. Μέδουσα, Ἀθήνα 2014, σελ. 58-59), «παρουσιά-
ζει μιά εὐφάνταστη καί κάπως παράλογη εἰκόνα μιᾶς κοινωνίας, στήν
ὁποία ἡ προσπάθεια ἀναδημιουργίας ἀνθρώπινων ὄντων στό πρότυπο
τῶν τερμιτῶν ἔχει ἐξωθηθεῖ σχεδόν στά ὅρια τοῦ δυνατοῦ. Ὅτι σπρω-
χνόμαστε πρός τήν κατεύθυνση τοῦ Θαυμαστοῦ Καινούργιου Κόσμου
εἶναι φανερό. Τό ἴδιο φανερό εἶναι ὅμως καί τό γεγονός ὅτι μποροῦμε,
ἄν θέλουμε, νά ἀρνηθοῦμε νά συνεργαστοῦμε μέ τίς τυφλές δυνάμεις
πού μᾶς σπρώχνουν πρός τά ἐκεῖ. Ὅμως γιά τήν ὥρα ἡ ἐπιθυμία νά
ἀντισταθοῦμε δέν δείχνει πολύ ἰσχυρή οὔτε πολύ διαδεδομένη. Ὅπως

Ἡ παγκόσμια ὑγειονομική δικτατορία,
μέσα ἀπό τήν προφητεία

 τοῦ Ἄλντους Χάξλεϋ

Γ
ιά τούς ὑποψιασμένους (πού, οἱ δυνάμεις τοῦ Σκότους, ἀπο-
καλοῦν “συνωμοσιολόγους”), ἡ ἔλευση μιᾶς παγκόσμιας δι-

κτατορίας, ἡ ὁποία θά ἐξαφάνιζε τά θεμελιώδη δικαιώματα τοῦ πολίτη
(ἀπό τήν ἐλευθερία κινήσεως μέχρι τήν ἐλευθερία τῆς θρησκευτικῆς λα-
τρείας), κάθε ἄλλο παρά ἀπρόβλεπτη ἦταν. Οἱ δύσπιστοι ἀναγνῶστες
καλοῦνται νά μελετήσουν συνδυαστικά δύο ἔργα τοῦ Ἄλντους Χάξλεϋ:

Ἀφ’ ἑνός τό δυστοπικό μυθιστόρημά του “Θαυμαστός Καινούργιος
Κόσμος” (Brave New World, 1932), στό ὁποῖο σκιαγραφεῖται μιά μελ-

321

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

ὁ κ. William Whyte ἔδειξε στό ἀξιοσημείωτο βιβλίο “Ὁ ἄνθρωπος τῆς
ὀργάνωσης”, μιά καινούργια Κοινωνική Ἠθική ἐκτοπίζει τό παραδοσι-
ακό ἠθικό μας σύστημα, τό σύστημα στό ὁποῖο τό ἄτομο εἶναι κυρίαρ-
χο. Οἱ λέξεις-κλειδιά στήν Κοινωνική αὐτή Ἠθική εἶναι “προσαρμογή”,
“κοινωνικά προσανατολισμένη συμπεριφορά”, “ἔνταξη”, “ἀπόκτηση
κοινωνικῶν δεξιοτήτων”, “ὁμαδική ἐργασία”, “ὁμαδική ζωή”, “ὁμαδική
νομιμοφροσύνη”, “ὁμαδική δυναμική”, “ὁμαδική σκέψη”, “ὁμαδική δη-
μιουργικότητα”. Ἡ βασική της παραδοχή εἶναι ὅτι τό κοινωνικό σύνολο
ἔχει μεγαλύτερη ἀξία καί σημασία ἀπό τά ἐπιμέρους ἄτομα. Οἱ ἐκ γε-
νετῆς βιολογικές διαφορές πρέπει νά θυσιαστοῦν γιά χάρη τῆς πολιτι-
στικῆς ὁμοιομορφίας».

Ἄραγε, τό θεωρητικό αὐτό ὑπόβαθρο δέν εἶναι ἀρκετό γιά νά κα-
τανοήσει ὁ πολίτης πῶς φθάσαμε στήν ἀπάνθρωπη ἐποχή τοῦ ἀντι-
συνταγματικοῦ ὑποχρεωτικοῦ ἐμβολιασμοῦ μέ χρήση πειραματικῶν
ἐμβολίων;

Σέ ὅποιον φαίνεται πολύ βαρύς ὁ χαρακτηρισμός τοῦ σημερινοῦ
καθεστῶτος ὡς “ὑγειονομικῆς δικτατορίας”, τότε πρέπει ἐπειγόντως
νά συνεχίσει τήν ἀνάγνωση τοῦ ἀνωτέρω προορατικοῦ ἐγχειριδίου τοῦ
Χάξλεϋ. Στά χωρία πού ἀκολουθοῦν βρίσκονται σημαντικά ἑρμηνευτι-
κά κλειδιά:

«Αὐτό πού συμβαίνει ὅταν τά μέσα ἁγιάζουν τούς σκοπούς», ση-
μειώνει ὁ Χάξλεϋ, «ἀποδείχθηκε ξεκάθαρα ἀπό τόν Χίτλερ καί τόν Στά-
λιν. Κάτω ἀπό τήν ἀπεχθῆ διακυβέρνησή τους οἱ προσωπικοί σκοποί
ἦταν ὑποκείμενοι σέ ὀργανωτικά μέσα ἀποτελούμενα ἀπό ἕνα μεῖγμα
βίας καί προπαγάνδας, συστηματικῆς τρομοκράτησης καί ἀδιάκοπου
ἐλέγχου τῆς σκέψης. Στίς πιό ἀποτελεσματικές αὐριανές δικτατορίες
εἶναι πιθανό νά ὑπάρχει πολύ λιγότερη βία ἀπ’ ὅ,τι στίς δικτατορίες
τοῦ Χίτλερ καί τοῦ Στάλιν. Οἱ ὑπήκοοι τοῦ μελλοντικοῦ δικτάτορα θά
ὑποβάλλονται σέ ἀνώδυνη πειθαρχία ἀπό ἕνα σῶμα ἰσχυρά ἐκπαιδευ-
μένων Κοινωνικῶν Μηχανικῶν.

Ἡ πρόκληση τῆς κοινωνικῆς μηχανικῆς στήν ἐποχή μας, γράφει
ἕνας ἐνθουσιώδης ὀπαδός τῆς καινούργιας αὐτῆς ἐπιστήμης, εἶναι σάν
τήν πρόκληση τῆς τεχνολογικῆς ἐπιστήμης πρίν ἀπό πενήντα χρόνια. Ἄν
τό πρῶτο μισό τοῦ εἰκοστοῦ αἰώνα ἦταν ἡ ἐποχή τῶν τεχνολόγων μη-
χανικῶν, τό δεύτερο μισό μπορεῖ κάλλιστα νά εἶναι ἡ ἐποχή τῶν κοινω-
νικῶν μηχανικῶν – καί ὁ εἰκοστός πρῶτος αἰώνας, ὑποθέτω, θά εἶναι ἡ
ἐποχή τῶν Παγκόσμιων Ἐλεγκτῶν, τοῦ συστήματος τῆς ἐπιστημονικῆς
κάστας καί τοῦ Θαυμαστοῦ Καινούργιου Κόσμου. Στό ἐρώτημα quis
custodiat [ipsos] custodes? –ποιός θά μᾶς φυλάξει ἀπό τούς φρουρούς
μας, ποιός θά ἐλέγξει τούς μηχανισμούς τῶν μηχανικῶν– ἡ ἀπάντηση

322

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ παγκόσμια ὑγειονομική δικτατορία, μέσα ἀπό τήν προφητεία τοῦ Ἄλντους Χάξλεϋ

εἶναι ἡ κατηγορηματική ἄρνηση ὅτι χρειάζονται ὁποιοδήποτε ἔλεγχο».
Καί συνεχίζει ὁ Χάξλεϋ, κονιορτοποιῶντας τούς σημερινούς ἄπι-

στους Θωμάδες, πού λοιδοροῦν ὅποιους τολμοῦν νά μιλοῦν γιά ἐπάνο-
δο τοῦ ναζισμοῦ στήν ἐποχή τοῦ κο-
ρωνοϊοῦ:

«Ὁ ὑπερπληθυσμός καί ἡ ὑπε-
ροργάνωση εἶναι δύο συνθῆκες, οἱ
ὁποῖες [...] δέν ἐπιτρέπουν στήν κοι-
νωνία νά ἀναπτύξει σοβαρές δυνα-
τότητες ἀποτελεσματικῆς λειτουρ-
γίας τῶν δημοκρατικῶν θεσμῶν.
Βλέπουμε, λοιπόν, ὅτι ὑπάρχουν
ὁρισμένες ἱστορικές, οἰκονομικές,
δημογραφικές καί τεχνολογικές
συνθῆκες, οἱ ὁποῖες δυσκολεύουν
πολύ τά ἔλλογα ζῶα τοῦ Jefferson,
πού εἶναι προικισμένα ἀπό τή φύση
μέ ἀναπαλλοτρίωτα δικαιώματα καί
μέ ἔμφυτη αἴσθηση δικαιοσύνης, νά

ἀσκοῦν τή λογική τους, νά διεκδικοῦν τά δικαιώματά τους καί νά ἐνερ-
γοῦν δίκαια μέσα σέ μιά δημοκρατικά ὀργανωμένη κοινωνία. Ἐμεῖς στή
Δύση ὑπήρξαμε ὑπερβολικά τυχεροί πού μᾶς δόθηκαν οἱ εὐνοϊκές προ-
ϋποθέσεις, ὥστε νά καταστήσουμε τήν αὐτοκυβέρνηση τό μεγάλο μας
πείραμα. Δυστυχῶς φαίνεται ἤδη, ἐξ αἰτίας τῶν πρόσφατων ἀλλαγῶν
τῆς κατάστασής μας, ὅτι αὐτή τήν τρομερά μεγάλη τύχη λίγο-λίγο μᾶς
τήν παίρνουν. Αὐτές οἱ τυφλές ἀπρόσωπες δυνάμεις δέν εἶναι οἱ μό-
νοι ἐχθροί τῆς ἐλευθερίας τοῦ ἀτόμου καί τῶν δημοκρατικῶν θεσμῶν.
Ὑπάρχουν καί ἄλλες δυνάμεις μέ διαφορετικό, λιγότερο ἀφηρημένο
χαρακτῆρα. Δυνάμεις πού μποροῦν νά χρησιμοποιηθοῦν ἀπό ἄτομα
πού ἐπιζητοῦν τήν ἰσχύ καί πού σκοπός τους εἶναι νά ἐγκαταστήσουν
μερικό ἤ ὁλικό ἔλεγχο πάνω στούς συνανθρώπους τους. Πρίν ἀπό πενή-
ντα χρόνια, ὅταν ἤμουν μικρό παιδί, φαινόταν τελείως αὐτονόητο ὅτι οἱ
παλιές κακές ἡμέρες εἶχαν περάσει καί ὅτι οἱ βασανισμοί καί οἱ σφαγές,
ἡ δουλεία καί οἱ διωγμοί τῶν αἱρετικῶν ἦταν πράγματα πού ἀνῆκαν
στό παρελθόν. Προκειμένου γιά ἀνθρώπους πού φοροῦσαν ψηλά κα-
πέλα, ταξίδευαν μέ τραῖνα καί ἔκαναν μπάνιο κάθε πρωΐ, τέτοιες φρι-
καλεότητες ἦταν ἁπλᾶ ἔξω ἀπό κάθε συζήτηση. Στό κάτω-κάτω ζού-
σαμε στόν 20ο αἰῶνα. Λίγα χρόνια ἀργότερα οἱ ἴδιοι αὐτοί ἄνθρωποι,
πού ἔπαιρναν τό λουτρό τους καθημερινά καί πήγαιναν στήν ἐκκλησία
φορῶντας ψηλά καπέλα, διέπρατταν ὠμότητες σέ κλίμακα τέτοια, πού

323

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ παγκόσμια ὑγειονομική δικτατορία, μέσα ἀπό τήν προφητεία τοῦ Ἄλντους Χάξλεϋ

δέν θά μποροῦσαν νά ὀνειρευτοῦν οὔτε οἱ πιό πρωτόγονοι Ἀφρικανοί
ἤ Ἀσιάτες. Στό φῶς τῆς πρόσφατης ἱστορίας θά ἦταν παράλογο νά
δεχθοῦμε ὅτι κάτι τέτοιο ἀποκλείεται νά ξανασυμβεῖ. Μπορεῖ καί ἀναμ-
φίβολα νά ξανασυμβεῖ. Ὅμως στό ἄμεσο μέλλον ὑπάρχει λόγος νά
πιστέψουμε ὅτι οἱ ποινικές μέθοδοι τοῦ 1984 θά δώσουν τή θέση τους
περισσότερο στήν ἐνίσχυση τῆς ἐπιθυμητῆς γιά τό καθεστώς συμπερι-
φορᾶς καί στή χειραγώγηση πού ἐφαρμόζεται στόν Θαυμαστό Και-
νούργιο Κόσμο» (ὅ.π., σελ. 63).

Παρεμφερής εἶναι ἡ ζοφερή σκέψη πού καταγράφει ὁ Χάξλεϋ πρός
τό τέλος τοῦ ἑρμηνευτικοῦ ἐγχειριδίου του: «Ὑπό τήν ἀμείλικτη ὤθη-
ση τοῦ ἐπιταχυνόμενου ὑπερπληθυσμοῦ καί τῆς αὐξανόμενης ὑπερορ-
γάνωσης καί μέσα ἀπό ὅλο καί πιό ἀποτελεσματικές μεθόδους χειρα-
γώγησης τῆς σκέψης οἱ δημοκρατίες θά μεταβάλουν τή φύση τους. Οἱ
παράδοξοι παλαιοί θεσμοί –ἐκλογές, κοινοβούλια, ἀνώτατα δικαστή-
ρια καί ὅλα τά ὑπόλοιπα– θά παραμείνουν. Κάτω ὅμως ἀπό αὐτούς θά
ἐπικρατεῖ στήν οὐσία ἕνα καινούργιο εἶδος μή βίαιου ὁλοκληρωτισμοῦ»
(ὅ.π., σελ. 163).

Τό παράδοξο εἶναι ὅτι «ὅλα τά παραδοσιακά ὀνόματα, ὅλα τά
δοξασμένα συνθήματα θά παραμείνουν ἀκριβῶς ὅπως ἦταν τόν πα-
λιό καλό καιρό. Ἡ δημοκρατία καί ἡ ἐλευθερία θά ἀποτελοῦν τό θέμα
χιλιάδων ἐκπομπῶν καί ἐκδόσεων – ἀλλά δημοκρατία καί ἐλευθερία
κατά μία ἔννοια αὐστηρά τύπου Pickwick [ἔνν.: πλαδαρή]. Στό μεταξύ ἡ
κυβερνητική ὀλιγαρχία καί ἡ καλά ἐκπαιδευμένη τῆς ἐλίτ, στρατιῶτες,
ἀστυνομικοί, διαμορφωτές σκέψης καί νοητικοί χειραγωγοί, θά κατευ-
θύνουν ἤρεμα τήν παράσταση μέ ὅποιο τρόπο αὐτοί νομίζουν καλύτε-
ρα» (ὅ.π., σελ. 164).

Ἐστιάζοντας, μάλιστα, στό πρόβλημα τοῦ ὑπερπληθυσμοῦ, ὁ Χάξ-
λεϋ διατυπώνει μιά θέση, ἡ ὁποία εἶναι ἱκανή νά προκαλέσει ἕνα δυνα-
τό σόκ στόν ἀναγνώστη ἐκεῖνον, ὁ ἐγκέφαλος τοῦ ὁποίου δέν ἔχει ἀκό-
μη καταληφθεῖ πλήρως ἀπό τήν διαβρωτική ἐπίδραση τοῦ κορωνοϊκοῦ
φόβου: «Ἡ ἐτήσια αὔξηση τῶν ἀριθμῶν πρέπει νά μειωθεῖ. Ἀλλά πῶς;
Μᾶς δίνονται δύο ἐπιλογές – λιμός, λοιμός καί πόλεμος ἀπό τή μιά καί
ἔλεγχος τῶν γεννήσεων ἀπό τήν ἄλλη» (ὅ.π., σελ. 165). Ἐφ’ ὅσον, λοι-
πόν, ὁ Χάξλεϋ μιλᾶ γιά ἐπιλογή, ὁ λοιμός πού ἐνέσκηψε στήν δική μας
ἐποχή δέν μπορεῖ νά εἶναι προϊόν τῆς φύσης, ἀλλά ἐργαστηριακό δημι-
ούργημα πού ἐξυπηρετεῖ ἀκριβῶς τήν μείωση τοῦ πληθυσμοῦ. Ἄραγε,
ἀποκλείεται τά πειραματικά ἐμβόλια νά λειτουργοῦν συμπληρωματικά
πρός τήν ἴδια κατεύθυνση, δηλ. νά ἐξυπηρετοῦν καί αὐτά τόν στόχο τῆς
μείωσης τοῦ ὑπερπληθυσμοῦ;

Σέ ὅ,τι ἀφορᾶ τήν δεύτερη ἐπιλογή, δηλ. τόν ἔλεγχο τῶν γεννήσε-

324

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ παγκόσμια ὑγειονομική δικτατορία, μέσα ἀπό τήν προφητεία τοῦ Ἄλντους Χάξλεϋ

ων, ὁ Χάξλεϋ τήν ἐξειδικεύει ἀναφερόμενος στό ἀντισυλληπτικό χάπι.
Εἰδικότερα, θέτει ἐπί τάπητος τό ἀκόλουθο ἐρώτημα: «Ὅταν καί ἄν τε-
λειοποιηθεῖ, πῶς μπορεῖ νά διανεμηθεῖ στίς πολλές ἑκατοντάδες ἑκα-
τομμυρίων ὑποψηφίων μητέρων (ἤ, ἄν πρόκειται γιά χάπι γιά ἄντρες,
ὑποψήφιους πατέρες) ποῦ θά εἶναι ὑποχρεωμένες νά τό παίρνουν, ἐφ’
ὅσον εἶναι ἀνάγκη νά μειωθεῖ ὁ ρυθμός γεννήσεων τοῦ εἴδους;» (ὅ.π.,
σελ. 165).

Τό ἐρώτημα αὐτό ἐμπεριέχει μιά λέξη πού πρέπει πάραυτα νά
ἐνεργοποιήσει ἕναν ἐκκωφαντικό συναγερμό, ὁ ὁποῖος μέ τήν σειρά
του θά πυροδοτήσει ἕναν συγκλονιστικό συσχετισμό: Τήν ἐποχή τοῦ
κορωνοϊοῦ τόλμησαν κάποιες χιτλερικοῦ τύπου κυβερνήσεις, ὅπως ἡ
Ἑλληνική, νά θεσπίσουν τόν ὑποχρεωτικό ἐμβολιασμό μέ πειραματι-
κά ἐμβόλια, μετατρέποντας τούς πολῖτες σέ πειραματόζωα μέ τό ζόρι.
Δέν ἀποκλείεται, λοιπόν, νά ἔρθει ἡ στιγμή πού θά γίνει ὑποχρεωτική
ἡ χρήση ἀντισυλληπτικῶν μεθόδων καί ἡ δημιουργία μιᾶς δυστοπικῆς
κοινωνίας παρόμοιας μέ ἐκείνη πού γνωρίσαμε στήν κινηματογραφική
ταινία “What happened to Monday”:

Τό ὁλοκληρωτικό καθεστώς ἐκείνης τῆς δυστοπίας, τοῦ πλέον ὄχι
καί τόσο μακρινοῦ ἔτους 2043, ἐφαρμόζει τήν πολιτική τοῦ ἑνός τέκνου.
Ἡ αὐστηρή τήρησή της ἐποπτεύεται ἀπό μιά ἀρχή καταμερισμοῦ τῶν
τικτόμενων παιδιῶν κάθε οἰκογένειας (Child Allocation Bureau), τά
ὁποῖα, ὅταν διαπιστώνεται ὅτι εἶναι δύο ἤ περισσότερα, ὑποβάλλονται
σέ διαδικασία μακροχρόνιας καταψύξεως (“κρυογονική”). Προκειμέ-
νου νά εἶναι ἐφικτός ὁ ἔλεγχος τῶν γεννήσεων, ὅλοι οἱ πολῖτες εἶναι
ὑποχρεωμένοι νά φοροῦν στό χέρι τους βραχιολάκι ἀναγνώρισης. Ἡ
πρακτική αὐτή παραπέμπει δυστυχῶς στήν χιτλερική ἐκδοχή τοῦ Κυ-
πριακοῦ καθεστῶτος, ὁ Πρόεδρος τοῦ ὁποίου, μετά ἀπό σχετική ἐρώτη-
ση δημοσιογράφου (στίς 29.6.2021), δέν εἶχε καμία δυσκολία νά δηλώσει
δημοσίως ὅτι θά σκεφθεῖ τό ἐνδεχόμενο νά βάλει «βραχιολάκια στούς
ἀνεμβολίαστους γιά νά μήν κυκλοφοροῦν ἀνεξέλεγκτα καί νά μή δημι-
ουργοῦν προβλήματα»!

Τέλος, ὁ Χάξλεϋ ἀναλύει ἕνα ἀπό τά ἰσχυρότερα ὅπλα μιᾶς δι-
κτατορίας, τήν προπαγάνδα. Ἀναφερόμενος στήν ναζιστική δικτατο-
ρία γράφει τά ἑξῆς: «Στή δίκη του μετά τόν Β΄ Παγκόσμιο Πόλεμο ὁ
Ὑπουργός Ἐξοπλισμῶν τοῦ Χίτλερ Albert Speer ἐκφώνησε ἕνα μα-
κροσκελῆ λόγο, στόν ὁποῖο μέ ἀξιοσημείωτη ὀξύνοια περιέγραψε
τήν τυραννία τῶν Ναζί καί ἀνέλυσε τίς μεθόδους της: Ἡ δικτατορία
τοῦ Χίτλερ, εἶπε, διέφερε ἀπό ὅλες τίς προηγούμενες στήν ἱστορία σέ
ἕνα θεμελιῶδες σημεῖο. Ἦταν ἡ πρώτη δικτατορία πού ἐπιβλήθηκε κατά
τήν παροῦσα περίοδο τῆς σύγχρονης τεχνολογικῆς ἀνάπτυξης. Μιά δι-

325

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ παγκόσμια ὑγειονομική δικτατορία, μέσα ἀπό τήν προφητεία τοῦ Ἄλντους Χάξλεϋ

κτατορία πού ἔκανε πλήρη χρήση ὅλων τῶν τεχνικῶν μέσων, γιά νά
κυριαρχήσει πάνω στήν ἴδια τή χώρα της. Μέσα ἀπό τεχνικά ἐργαλεῖα,
ὅπως τό ραδιόφωνο καί τό μεγάφωνο, ὀγδόντα ἑκατομμύρια λαοῦ στε-
ρήθηκαν τήν ἀνεξάρτητη σκέψη. Ἔτσι ἦταν δυνατό νά ὑποταχθοῦν στή
θέληση ἑνός ἀνθρώπου» (ὅ.π., σελ. 71).

Ἐν ἀντιθέσει πρός τούς παλαιότερους δικτάτορες πού χρειάζονταν
βοηθούς μέ πολλά προσόντα ἀκόμη καί στά χαμηλά διοικητικά ἐπίπε-
δα, ὁ Χάξλεϋ ὑπογραμμίζει ὅτι τό ὁλοκληρωτικό σύστημα κατά τήν πε-
ρίοδο τῆς τεχνολογικῆς ἀνάπτυξης μπορεῖ νά ἀπαλλαγεῖ ἀπό τέτοιους
ἀνθρώπους: «Χάρη στίς σύγχρονες μεθόδους ἐπικοινωνίας εἶναι δυνα-
τή ἡ μηχανοποίηση τῆς κατώτερης ἡγεσίας. Ὡς ἀποτέλεσμα τοῦ γεγο-
νότος αὐτοῦ ἔχει προκύψει ὁ νέος τύπος τοῦ ὑπάκουου παραλήπτη τῶν
διαταγῶν» (σελ. 72).

Μεταφέροντας τήν συνέχεια τοῦ λόγου τοῦ Speer, ὁ Χάξλεϋ ση-
μειώνει: «Πολλοί τυραννιοῦνται ἀπό τόν ἐφιάλτη ὅτι μιά μέρα τά ἔθνη
μπορεῖ νά κυριαρχοῦνται ἀπό τά τεχνικά μέσα. Ὁ ἐφιάλτης ἐκεῖνος ἔγι-
νε σχεδόν πραγματικότητα στό ὁλοκληρωτικό σύστημα τοῦ Χίτλερ. […]
Σχεδόν, ἀλλά ὄχι πλήρως. Οἱ Ναζί δέν εἶχαν τό χρόνο –οὔτε ἴσως τήν
ἐξυπνάδα καί τήν ἀναγκαία γνώση– νά ὑποβάλουν σέ πλύση ἐγκεφά-
λου καί σέ ἐξαρτημένη μάθηση τήν κατώτερη ἡγεσία τους. Αὐτό μπορεῖ
νά εἶναι μιά ἀπό τίς αἰτίες τῆς ἀποτυχίας τους» (ὅ.π., σελ. 72).

«Σήμερα ἡ τέχνη τοῦ νοητικοῦ ἐλέγχου τείνει νά γίνει ἐπιστήμη.
Ὅσοι ἀσκοῦν τήν ἐπιστήμη αὐτή γνωρίζουν τί κάνουν καί γιατί. Στό
ἔργο τους καθοδηγοῦνται ἀπό θεωρίες καί ὑποθέσεις , πού ἑδράζονται
στέρεα πάνω στό γερό θεμέλιο τῆς πειραματικῆς ἀπόδειξης. Χάρη στήν
καινούργια αὐτή κατανόηση καί τίς νέες τεχνικές στίς ὁποῖες ὁδήγησε ἡ
κατανόηση αὐτή, ὁ ἐφιάλτης πού παρά λίγο νά γίνει πραγματικότητα
στό ὁλοκληρωτικό σύστημα τοῦ Χίτλερ, σύντομα μπορεῖ νά εἶναι ἀπό-
λυτα πραγματοποιήσιμος» (ὅ.π., σελ. 73).

Τά λόγια τοῦ Χάξλεϋ καί τοῦ Σπέερ ἐπαληθεύθηκαν: ὁ ἐφιάλτης
γιά τόν ὁποῖο μιλοῦσαν εἶναι πλέον καθημερινή πραγματικότητα. Ἡ
σκοτεινή ἐποχή τῆς παγκόσμιας ὑγειονομικῆς δικτατορίας ἀνέτειλε
στίς 11 Μαρτίου 2020 καί, ἄν δέν ἀνακοπεῖ ἀπό κάποιον ἀστάθμητο πα-
ράγοντα, θά μεταλλάσσεται συνεχῶς ἐπ’ ἀόριστον. Ὅσο οἱ εἰδικοί τῆς
ἰατρικῆς καί τῆς νομικῆς ἐπιστήμης, κρατοῦν τά χείλη τους σφραγισμέ-
να καί τά χέρια τους σταυρωμένα, συμμετέχουν διά παραλείψεως σέ
ἕνα ἀπό τά μεγαλύτερα ἐγκλήματα κατά τῆς ἀνθρωπότητας, ἄν ὄχι σέ
ἕναν οἰονεί Γ΄ Παγκόσμιο Πόλεμο, ὁ ὁποῖος διεξάγεται ἀπό τίς ἐθνικές
κυβερνήσεις ἐναντίον τῶν ἴδιων τῶν λαῶν τους.

Καί ὅσο τά ἀπολύτως ἐλεγχόμενα ΜΜΕ ἀναρριπίζουν καθημερινά

326

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ παγκόσμια ὑγειονομική δικτατορία, μέσα ἀπό τήν προφητεία τοῦ Ἄλντους Χάξλεϋ

τόν τρόμο τῶν πολιτῶν ρίχνοντας ταὐτοχρόνως στάχτη στά μάτια τους,
ἡ ὑγειονομική δικτατορία θά ἑδραιώνεται ὁλοένα καί πιό στέρεα. Καί
πάλι μέ τά λόγια τοῦ Χάξλεϋ: «Ἡ μαζική ἐπικοινωνία [..] δέν εἶναι οὔτε
καλή οὔτε κακή καί, ὅπως κάθε ἄλλη ἐξουσία, μπορεῖ νά χρησιμοποιηθεῖ
εἴτε καλά εἴτε κακά. Χρησιμοποιούμενα μέ τόν ἕνα τρόπο, ὁ τύπος, τό
ραδιόφωνο καί ὁ κινηματογράφος εἶναι ἀπαραίτητα γιά τήν ἐπιβίωση
τῆς δημοκρατίας. Χρησιμοποιούμενα μέ τόν ἄλλο τρόπο, εἶναι τά ἰσχυ-
ρότερα ὅπλα στό ὁπλοστάσιο ἑνός δικτάτορα» (ὅ.π., σελ. 68).

Πάντως, ὅποιοι ἐπαγρυπνοῦν ἔχοντας ἀποκωδικοποιήσει τά σχέ-
δια τῆς Νέας Τάξης Πραγμάτων, δέν πρέπει νά ἀποροῦν πού ἡ πλειο-
ψηφία τῶν πολιτῶν ἀδυνατεῖ νά ἀντιληφθεῖ τό χιτλερικό μουστάκι πού
κρύβεται κάτω ἀπό τήν μάσκα τοῦ ὑποκριτικοῦ κοινωνικοῦ κράτους
προνοίας, τό ὁποῖο νοιάζεται δῆθεν γιά τό χτίσιμο τῆς “ἀνοσίας τῆς
ἀγέλης”. Ἰδού ἡ ἐξήγηση, ὅπως ἀντλεῖται μέσα ἀπό τήν “Ἐπιστροφή
στόν Θαυμαστό Καινούργιο Κόσμο”:

«Μιά κοινωνία πού τά πιό πολλά μέλη της ξοδεύουν τόν περισσό-
τερο χρόνο τους ὄχι στήν ἄμεση πραγματικότητα, ὄχι ἐδῶ καί τώρα καί
στό προβλέψιμο μέλλον, ἀλλά κάπου ἀλλοῦ, στούς ἄσχετους κόσμους
τῶν σπόρ καί τῆς σαπουνόπερας, τῶν παραμυθιῶν καί τῆς μεταφυ-
σικῆς φαντασίωσης, δυσκολεύεται νά ἀντισταθεῖ ὅταν καταπατοῦνται
τά δικαιώματά της ἀπό ἐκείνους πού θέλουν νά τή χειραγωγοῦν καί νά
τήν ἐλέγχουν» (ὅ.π., σελ. 70).

Μάλιστα, ἐπί τῇ βάσει δημοσκοπήσεων πού εἶχαν γίνει στήν Ἀμε-
ρική, ὁ Χάξλεϋ ἀποκαλύπτει ὅτι «μιά σημαντική πλειοψηφία νέων στήν
δεύτερη δεκαετία τῆς ζωῆς τους, οἱ αὐριανοί ψηφοφόροι, δέν ἔχουν πί-
στη πρός τούς δημοκρατικούς θεσμούς καί δέν βλέπουν τίποτε τό κακό
στή λογοκρισία μή δημοφιλῶν ἰδεῶν. Δέν πιστεύουν ὅτι εἶναι δυνατή
κυβέρνηση τοῦ λαοῦ ἀπό τό λαό. Θά ἦταν ἀπόλυτα εὐχαριστημένοι, ἄν
μποροῦσαν νά συνεχίσουν νά ζοῦν μέ τόν τρόπο πού ἡ οἰκονομική ἄνθι-
ση τούς ἔχει συνηθίσει: Νά κυβερνῶνται ἐκ τῶν ἄνω ἀπό μιά ὀλιγαρχία
ποικιλώνυμων εἰδικῶν» (ὅ.π., σελ. 171).

Τό σχόλιο τοῦ Χάξλεϋ ἀναδεικνύει τήν καρδιά τοῦ προβλήματος
καί προσφέρει μιά ἐξήγηση γιά τήν ἀπάθεια μέ τήν ὁποία ἀντιμετωπί-
ζει ἡ πλειονότητα τῶν Ἑλλήνων τήν νεοχιτλερική ὑλοποίηση τῆς πα-
γκόσμιας ὑγειονομικῆς δικτατορίας: «Εἶναι λυπηρό, ἀλλά δέν ἀποτελεῖ
ἔκπληξη τό γεγονός ὅτι τόσο πολλοί καλοθρεμμένοι τηλεθεατές τῆς πιό
ἰσχυρῆς δημοκρατίας τοῦ κόσμου εἶναι τόσο τέλεια ἀδιάφοροι μπροστά
στήν ἰδέα τῆς αὐτοδιοίκησης, ὅτι μέ τόση νωθρότητα ἀδιαφοροῦν γιά
τήν ἐλευθερία τῆς σκέψης καί τό δικαίωμα στή διαφωνία. “Ἐλεύθερος
σάν πουλί”, λέμε, καί ζηλεύουμε τά φτερωτά πλάσματα γιά τήν ἱκανό-

327

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ παγκόσμια ὑγειονομική δικτατορία, μέσα ἀπό τήν προφητεία τοῦ Ἄλντους Χάξλεϋ

τητά τους νά πετοῦν ἀνεμπόδιστα καί στίς τρεῖς διαστάσεις. Ὅμως ἀλί-
μονο, ξεχνᾶμε τό ντόντο [ἐξαφανισμένο μή πετούμενο εἶδος πουλιοῦ τῆς
νήσου Μαυρικίκου τοῦ Ἰνδικοῦ Ὠκεανοῦ]. Κάθε πουλί πού ἔχει μάθει νά
βολεύεται μέ μιά καλή ζωή χωρίς νά χρησιμοποιεῖ τά φτερά του, γρή-
γορα θά ἀποκηρύξει τό προνόμιο τῆς πτήσης καί θά προσκολληθεῖ γιά
πάντα στό ἔδαφος» (ὅ.π., σελ. 171/172).

Ὁ ἀναγνώστης πού ὑποφέρει ἀπό τήν ἐγκαθίδρυση τῆς ὑγειονο-
μικῆς δικτατορίας καί ἀγωνιᾶ γιά τό ἄν ὑπάρχει ἐνδεχόμενο νά λήξει
ἀργά ἤ γρήγορα αὐτή ἡ ἀνώμαλη κατάσταση, ὀφείλει νά διαβάσει τίς
ἀκροτελεύτιες σκέψεις τοῦ Χάξλεϋ, μέ τίς ὁποῖες ὁλοκληρώνεται τό βιβλίο
τοῦ “Ἐπιστροφή στόν Θαυμαστό Καινούργιο Κόσμο” (ὅ.π., σελ. 173/174):

Σέ σχέση μέ τούς Μεγάλους Ἱεροεξεταστές τῶν παλαιῶν ἐποχῶν,
«οἱ καλά πληροφορημένοι καί ἐπιστημονικά ὀργανωμένοι δικτάτορες
τοῦ μέλλοντος, θά μποροῦν ἀναμφίβολα νά τά καταφέρουν πολύ κα-
λύτερα [...]. Στόν δικό μου μύθο τοῦ Θαυμαστοῦ Καινούργιου Κόσμου
οἱ δικτάτορες ἔχουν προσθέσει στόν κατάλογο τήν ἐπιστήμη, καί ἔτσι
μποροῦν νά ἐπιβάλουν τήν κυριαρχία τους χειραγωγῶντας καί ἐλέγχο-
ντας τή λειτουργία τῶν σωμάτων τῶν ἐμβρύων, τῶν ἀντανακλαστικῶν
τῶν βρεφῶν καί τῆς σκέψης παιδιῶν καί ἐνηλίκων. […] Οἱ παλαιότεροι
δικτάτορες ἀνατρέπονταν ἐπειδή δέν μποροῦσαν νά δώσουν στούς ὑπη-
κόους τους ἀρκετό ψωμί, ἀρκετό τσίρκο, ἀρκετά θαύματα καί μυστήρια.
Οὔτε εἶχαν στή διάθεσή τους ἕνα πραγματικά ἀποτελεσματικό σύστη-
μα ἐλέγχου τῆς σκέψης. Στό παρελθόν οἱ ἐλεύθεροι διανοητές ἦταν συ-
χνά προϊόντα της πιό εὐλαβικῆς ὀρθόδοξης μόρφωσης. Αὐτό δέν μᾶς
ἐκπλήσσει. Οἱ μέθοδοι πού χρησιμοποιοῦσαν οἱ ὀρθόδοξοι ἐκπαιδευτές
ἦταν καί εἶναι ἐξαιρετικά ἀναποτελεσματικές. Κάτω ὅμως ἀπό ἕναν
ἐπιστημονικά ὀργανωμένο δικτάτορα ἡ ἐκπαίδευση θά δουλεύει οὐσι-
αστικά, μέ ἀποτέλεσμα οἱ περισσότεροι ἄντρες καί γυναῖκες νά συνη-
θίσουν νά ἀγαποῦν τή σκλαβιά τους, καί νά μήν ὀνειρευτοῦν ποτέ νά
ἐπαναστατήσουν. Δέν φαίνεται νά ὑπάρχει κάποιος καλός λόγος γιά
τόν ὁποῖο θά μποροῦσε ποτέ νά ἀνατραπεῖ μιά ἐπιστημονικά μελετη-
μένη δικτατορία».

Ἰδού τά τελευταῖα λόγια τοῦ Χάξλεϋ, τά ὁποῖα ἀποτελοῦν μιά ἐξαι-
ρετικά ἐπίκαιρη ἔκκληση πρός ὅσους πολῖτες ἔχουν σύνθημά τους τήν
φράση (σελ. 172) “κάντε μας σκλάβους, ἀλλά ταΐστε μας”:

«Πολλοί νέοι ἄνθρωποι, εἶναι ἀλήθεια, δέν φαίνεται νά ἐκτιμοῦν
τήν ἐλευθερία. Ὅμως κάποιοι ἀπό μᾶς πιστεύουμε ἀκόμα ὅτι χωρίς ἐλευ-
θερία τά ἀνθρώπινα πλάσματα δέν μποροῦν νά εἶναι ὁλοκληρωμένα
ἀνθρώπινα καί ἑπομένως ὅτι ἡ ἐλευθερία ἀποτελεῖ μιά ὑπέρτατη ἀξία.
Ἴσως οἱ δυνάμεις πού ἀπειλοῦν τώρα τήν ἐλευθερία νά εἶναι πολύ δυ-

328

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ παγκόσμια ὑγειονομική δικτατορία, μέσα ἀπό τήν προφητεία τοῦ Ἄλντους Χάξλεϋ

νατές, ὥστε νά τούς ἀντισταθοῦμε γιά πολύ. Ὅμως παραμένει καθῆκον
μας νά κάνουμε τά πάντα γιά νά τούς ἀντισταθοῦμε» (ὅ.π., σελ. 174).

Συμπέρασμα: Στό καθῆκον κοινωνικῆς ἀλληλεγγύης, τό ὁποῖο οἱ
προδότες τῆς νομικῆς καί ἰατρικῆς ἐπιστήμης ἐπιχειροῦν στρεψόδικα
νά μπολιάσουν στήν συνείδηση τῶν πολιτῶν, πρέπει νά ἀντιτάξου-
με τό καθῆκον ἀντίστασης ἐνάντια στούς ὀλιγάρχες σφετεριστές
τοῦ αὐτεξουσίου μας, δηλ. τοῦ νωτιαίου μυελοῦ κάθε ἀνθρώπινου
πλάσματος πού, γιά νά μπορεῖ νά λέγεται ἄνθρωπος, θά πρέπει νά
συνεχίζει νά ὑπάρχει ὡς ἐλεύθερο-αὐτοκαθοριζόμενο ὄν καί ὄχι ὡς
ἐξαναγκασμένο πειραματόζωο τῶν φαρμακευτικῶν ἑταιρειῶν, τῶν
κυβερνητικῶν ἀπατεώνων καί τῶν πάσης φύσεως μισανθρώπων!

Κωνσταντῖνος Βαθιώτης
τέως Ἀναπληρωτής Καθηγητής Νομικῆς Σχολῆς Δ.Π.Θ.

Τό νέο σπουδαῖο βιβλίο τοῦ Καθηγητοῦ κ. Κωνσταντίνου Βαθιώτη,
πού κυκλοφορήθηκε προσφάτως ἀπό τίς Ἐκδόσεις «ΑΛΦΕΙΟΣ»,

σελ. 270.

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ Βασίλισσα τῆς Ρουμανίας Marie μᾶς δίνει μάθημα!

Ὁ φόβος γιά τήν πολύτιμη ζωούλα μας,
μᾶς ἔκανε μισανθρώπους!

Τ
όν Αὔγουστο πού μᾶς πέρασε, κυκλοφορήθηκε ἕνα νέο βιβλίο, τό
ὁποῖο βοηθάει πολύ στήν κατανόηση τῆς Ἱστορίας τῶν Βαλκανίων

γενικώτερα καί τῆς Ρουμανίας εἰδικώτερα. Εἶναι γραμμένο ἀπό τόν Paul Ke-
nyon, Βρετανό δημοσιογράφο και συγγραφέα καί ἔχει τίτλο: THE CHIL-
DREN OF THE NIGHT: The Strange & Epic Story of Modern Romania.

	 Σκοπός μας δέν εἶναι νά κάνουμε παρουσίαση τοῦ βιβλίου, ἀλλά νά
σταθοῦμε σέ ἕνα σημεῖο πού ἔχει ἰδιαίτερη σημασία γιά τή σημερινή μας
ζωή καί νοοτροπία. Συγκεκριμένα, νά σταθοῦμε στή δεύτερη βασίλισσα
τῆς σύγχρονης Ρουμανικῆς Ἱστορίας, στήν βασίλισσα Marie, σύζυγο τοῦ

Φερδινάνδου Α´, ἡ ὁποία εἶχε ἐπέτειο θανάτου στίς 18 Ἰουλίου καί ἡ ὁποία
ἔχει καί κάποια ἐκ πλαγίου σχέση μέ τήν χώρα μας, γιατί ἡ κόρη της Ἐλι-
σάβετ, παντρεύτηκε τόν Γεώργιο Β´ τῆς Ἑλλάδος, πού ἔγινε ἔκπτωτος στίς

330

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ὁ φόβος γιά τήν πολύτιμη ζωούλα μας, μᾶς ἔκανε μισανθρώπους!

25 Μαρτίου 1924.
	 Ὅπως καί στήν πατρίδα μας, ἔτσι καί στή Ρουμανία, οἱ Μεγάλες

Δυνάμεις δέν ἐπέτρεψαν νά ἀναλάβει τή βασιλεία κάποιος ἀπό τίς ντόπιες
εὐγενεῖς οἰκογένειες, ἀλλά ἐπέλεξαν ξένους καί, κατά προτίμηση Γερμα-
νούς. Ἐνῶ, λοιπόν, ὁ σύζυγός της ἦταν ἀνηψιός τοῦ πρώτου Γερμανοῦ βα-
σιλιά στή Ρουμανία, ἡ Μαρί ἦταν ἐγγονή τῆς Βικτωρίας, τῆς βασίλισσας
τῆς Ἀγγλίας, κόρη τοῦ γιοῦ της Ἄλφρεντ, Πρίγκηπα τοῦἘδιμβούργου καί,
ἀπό τήν πλευρά τοῦ πατέρα του, Δούκα τοῦSaxe -Coburg and Gotha. Μη-
τέρα της ἦταν ἡ Μεγάλη Δούκισσα Μαρία Ἀλεξάνδροβνα τῆς Ρωσίας.

	 Ἡ Μαρί παντρεύτηκε 17 χρόνων, ἕναν σύζυγο, πού ἐπελέγη γι᾽
αὐτήν χωρίς τή δική της συμμετοχή καί πού, τόν καιρό τοῦ γάμου τους,
ἦταν διάδοχος μιᾶς πρωτοσχηματιζόμενης χώρας, γιά τήν ὁποία ἡ νεαρή
κοπέλλα εἶχε ἐλάχιστη ἕως καθόλου γνώση. Κι ὅμως, παρά τήν πολυκύμα-
ντη καί δύσκολη ζωή της, ἀγάπησε τή νέα πατρίδα της καί τούς ἀνθρώπους
της. Καί αὐτό πού πραγματικά ἐντυπωσιάζει καί παραδειγματίζει, εἶναι
ἡ στάση της, κατά τή διάρκεια τῶν Δευτέρων Βαλκανικῶν Πολέμων, ὅταν
τά Ρουμανικά στρατεύματα ἀποδεκατίζονταν, ὄχι άπό τούς ἐχθρούς, ἀλλά

ἀπό τήν (πραγματική) παν-
δημία τῆς χολέρας.

Τότε, ἐνῶ οἱ σύμβου-
λοί της τήν προέτρεπαν
νά ἀπομονωθεῖ (δέν εἶχε,
βλέπετε, ἐφευρεθεῖ τότε
ὁ ὅρος lockdown), ἐκείνη
ἔφυγε γιά τό μέτωπο, ντυμέ-
νη σάν νοσοκόμα καί ἔμεινε
ἐκεῖ νά ὑπηρετεῖ, κάτω ἀπό
τραγικές συνθῆκες (πολλές
φορές γονάτιζε πάνω στή
λάσπη καί σέ ἀνθρώπινες
ἀκαθαρσίες) φροντίζοντας
τούς ἄρρωστους καί τούς
ἑτοιμοθάνατους μέ αὐτα-
πάρνηση. Δέν δέχτηκε ποτέ
νά φορέσει μάσκα, γιατί,
ἔλεγε ὅτι δέν μποροῦσε νά
στερήσει, ἀπό τούς ἀνθρώ-
πους πού πέθαιναν, τήν
ἀξιοπρέπεια τοῦ νά βλέ-
πουν, τήν ὥρα τοῦ θανάτου

331

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ὁ φόβος γιά τήν πολύτιμη ζωούλα μας, μᾶς ἔκανε μισανθρώπους!

τους, ἕνα ἀνθρώπινο πρόσωπο!
Τό ἴδιο ἀρνιόταν νά φορέσει γάντια, γιατί οἱ στρατιῶτες τῆς κρατού-

σαν τά χέρια καί τά φιλοῦσαν! Καί, ἔλεγε στούς ἀκολούθους της:
 ― «Τί θέλετε, νά φιλοῦν οἱ ἄνθρωποι, ἀντί γιά τά χέρια μου, τό κα-

ουτσούκ τῶν γαντιῶν;»!
	 Τήν ἴδια φροντίδα ἔδειξε στούς στρατιῶτες καί στό μέτωπο, κατά

τή διάρκεια τοῦ Μεγάλου Πολέμου, ὅταν περιποιόταν τούς τραυματίες καί
τούς σέρβιρε τσάι καί φαγητό. Κι ὅταν, μετά τό τέλος τοῦ πολέμου, ἡ Ρου-
μανία κινδύνευε να συρρικνωθεῖ, σάν τιμωρία, ἐπειδή συμμάχησε μέ τούς
Γερμανούς, ἡ Μαρί ἦταν αὐτή πού σάρωσε ἀκάλεστη ἀλλά καί ἀκάθεκτη
μέ τήν παρουσία της τίς διαπραγματεύσεις στό Παρίσι καί κέρδισε σχεδόν
τόν διπλασιασμό τῆς χώρας της. Γι᾽αὐτό, στή στέψη τοῦ συζύγου της, πε-
ρισσότερες ἦταν οἱ φωνές πού φώναζαν τό δικό της ὄνομα, Regina Maria,
παρά τό δικό του.

	 Τί ἔγιναν οἱἄνθρωποι μέ τέτοιο ἦθος; Δέν εἶναι ἄξιο ἀπορίας; Αὐτή
ἦταν μιά καλομαθημένη (ἤ, πιό σωστά, κακομαθημένη) γυναῖκα, πού εἶχε
κάθε δυνατότητα νά σκέφτεται καί νά φροντίζει μόνο τόν ἑαυτό της καί
κανέναν ἄλλον. Κι ὅμως! Μπροστά στή δυστυχία καί στόν πόνο τῶν ἄλλων,
δέν ὑπολόγισε οὔτε ζωή, οὔτε καλοπέραση, οὔτε θάνατο.

Πόσες γενεές μᾶς χωρίζουν ἀπό τή δική της; Τέσσερεις; Πέντε τό
πολύ. Δικαιολογεῖ αὐτή ἡ ἀπόσταση τή δική μας δειλία; Τόν φόβο γιά
τήν πολύτιμη ζωούλα μας, πού μᾶς κάνει νά θεωροῦμε τόν ὅποιον ἄλλον
ἄνθρωπο σάν ἀπειλή, πού πρέπει, ἄν ὄχι νά ἐξοντωθεῖ, τουλάχιστον νά
ἀπομακρυνθεῖ ὅσο περισσότερο γίνεται;

	 Κι ἄν, ἐπιτέλους, μέσα σέ λίγες γενεές ὑπέστη τέτοια μετάλλαξη τό
ἀνθρώπινο εἶδος, κι ἄν πρόκειται νά ὑποστεῖ καί ἀκόμη μεγαλύτερη, ποιός
ὁ λόγος νά τό διασώσουμε; Καλύτερα νά ἐξαφανιστοῦμε, μήπως καί μπο-
ρέσουν νά ἐπιβιώσουν τά ταλαίπωρα τά ζωάκια, νά δεῖ καί λίγη ὀμορφιά
αὐτός ὁ ἔρημος ὁ-κάποτε- γαλάζιος πλανήτης, πού εἶχε τήν ἀτυχία νά μᾶς
ἔχει κατοίκους του...

Γιά Σχόλια: ninetta1blogspot.com 	 Νινέττα Βολουδάκη

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἕνας Προτεστάντης θεολόγος
γιά τήν Ἐπιστήμη καί τήν Θεολογία

ΕΠΙΣΤΗΜΗ ΕΙΝΑΙ Η ΑΛΗΘΕΙΑ,
ΟΧΙ ΤΑ «ΠΡΩΤΟΚΟΛΛΑ»!

Γ
ιά ἄλλη μιά φορά στίς ἡμέρες μας, ὅπως πάρα πολλές φορές
κατά τό παρελθόν, ἀνέκυψε τό διαχρονικό ζήτημα γιά τή σχέ-

ση τῆς θρησκείας μέ τήν ἐπιστήμη ἤ –μέ κάπως παραλλαγμένη μορφή–
τό ζήτημα γιά τή σχέση τῆς Πίστης μέ τήν γνώση. «Ποιά ἡ σχέση τῆς
Ἀθήνας (τῆς πόλης τοῦ ὀρθοῦ λόγου καί τῆς γνώσης) μέ τήν Ἰερουσα-
λήμ (τῆς πόλης τῆς πίστης);» ἐρωτοῦσαν οἱ Χριστιανοί ἀπό τά πρῶτα
χρόνια.

Στίς ἡμέρες μας τείνει νά γίνει «κοινός θεολογικός τόπος» στήν
Ἑλλάδα ἡ ἄποψη ὅτι ἡ θρησκεία καί ἡ ἐπιστήμη ὄχι μόνο δέν συγκρού-
ονται, ἀλλά καί ὅτι δέν εἶναι πιθανόν νά συγκρουστοῦν ποτέ, γιά τόν
ἁπλούστατο λόγο ὅτι ἡ μέν θρησκεία ἀναφέρεται στό ὑπερφυσικό/ὑπερ-
λόγο, ἐνῶ ἡ ἐπιστήμη ἐρευνᾶ τό ἐμπειρικό καί τό αἰσθητό. Ἀφοῦ, λοι-
πόν, τό πεδίο ἑκάστης εἶναι ὁριοθετημένο καί δέν ἐπικαλύπτει τό πεδίο
τῆς ἄλλης, ἡ θρησκεία καί ἡ ἐπιστήμη ὀφείλουν νά αὐτοσυγκρατηθοῦν
στά νόμιμα ὅριά τους καί νά ἀναγνωρίζουν ἡ μία τήν ἄλλη. Ἡ θρησκεία
(καί οἱ θρησκευόμενοι) ὀφείλουν, ἑπομένως, νά ἀκολουθοῦν μέ ἐμπι-
στοσύνη «χωρίς μεταφυσικές προλήψεις» τίς ἐπιστημονικές ὑποδείξεις
γιά τά ἐπιστημονικά θέματα, ἐνῶ οἱ ὑπηρέτες τῆς ἐπιστήμης ὀφείλουν
νά μή θίγουν τίς ἰδιωτικές μεταφυσικές πεποιθήσεις τῶν θρησκευομέ-
νων, ἐφ’ ὅσον, πάντως, οἱ τελευταῖοι δέν ἀποκλίνουν ἀπό τό ὀρθολογικό
πρότυπο συμπεριφορᾶς στό πλαίσιο τοῦ δημοσίου βίου τους.

Εἶναι ἀξιοσημείωτο, πιστεύουμε, τό ὅτι τέτοιες ἀπόψεις διατυπώ-
νουν ὄχι μόνο θρησκευτικῶς ἀδιάφοροι ἄνθρωποι, οἱ ὁποῖοι ἐπιδιώκουν
μέ αὐτόν τόν «συμβιβασμό» ἁπλῶς νά παρακάμψουν τίς σοβαρές λο-
γικές καί θεολογικές δυσκολίες, πού ὑποκρύπτονται σέ αὐτόν γιά νά
ἀσχοληθοῦν μέ «ὅ,τι ἔχει πραγματικά σημασία». Τίς διατυπώνουν μέ
ἔμφαση καί μέ ἀξίωση ἐπιβολῆς ἄνδρες ἐκκλησιαστικοί, πού ἔχουν μέν,
καί μάλιστα ἰδιαιτέρως, τονίσει κατά τίς τελευταῖες δεκαετίες τόν «μυ-
στικό» καί «ὑπέρλογο» χαρακτῆρα τῆς Ὀρθοδοξίας, ἀλλά δέν ἔχουν,
παρά ταῦτα, διατυπώσει καμιά ἐπιφύλαξη –ἄν δέν τίς ἀποδέχονται
ρητά– ἀπέναντι σέ «ἐπιστημονικές» θεωρίες, ὅπως ἐκεῖνες τῆς «ἐξέλι-

333

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

ΕΠΙΣΤΗΜΗ ΕΙΝΑΙ Η ΑΛΗΘΕΙΑ,ΟΧΙ ΤΑ «ΠΡΩΤΟΚΟΛΛΑ»!

ξης τῶν εἰδῶν» ἤ τῆς «αὐτόματης» προέλευσης τοῦ σύμπαντος.
 Μέ τόν τρόπο, ὅμως, αὐτό τείνει νά ἐπικρατήσει ὡς Ὀρθόδοξη

μιά ἡττοπαθής ἄποψη πού, πρακτικῶς, ὑποχωρεῖ ἀμαχητί καί ἀφή-
νει στή δικαιοδοσία τῆς ἐκκοσμικευμένης ἐπιστήμης τήν διοίκηση
ὁλόκληρης τῆς καθημερινῆς ζωῆς τῶν ἀνθρώπων, γιά νά ἀσχοληθεῖ
μέ θολά «θεολογικά ζητήματα» καί μέ ἐπιτηδευμένα «ὑπαρξιακά βιώ-
ματα», μέ θέματα, δηλαδή, πού ἡ μέγιστη πλειοψηφία τῶν Χριστιανῶν
Ἑλλήνων τά ἐκλαμβάνει εἴτε ὡς ἀπόμακρα καί πρακτικῶς ἀνούσια,
εἴτε ἐνθουσιάζεται συναισθηματικά μέ αὐτά, ἀλλά δέν συνειδητοποιεῖ
κἄν τίς πρακτικές ἀπαιτήσεις, πού ἐγείρουν γιά τήν καθημερινή ζωή.

«Ὅπου γενικότης, ἐκεῖ ἐπιπολαιότης» εἶχε γράψει κάπου ἕνας
μεγάλος Ἕλληνας λογοτέχνης, ἐννοῶντας ὅτι προϋπόθεση γιά μιά
πραγματική συζήτηση εἶναι νά ὑπάρχει συνεννόηση ὡς πρός τήν εἰδική
σημασία τῶν ὅρων, πού χρησιμοποιοῦνται. Αὐτό ἰσχύει πολύ περισσό-
τερο γιά τό ζήτημα τῆς σχέσης τῆς ἐπιστήμης μέ τή θρησκεία, καθώς
ὄχι μόνο δέν φαίνεται –σέ ἐπίπεδο δημοσίου διαλόγου– νά γίνεται ποτέ
προσπάθεια νά χρησιμοποιηθοῦν οἱ ὅροι αὐτοί μέ μεγαλύτερη ἀκρίβεια,
ἀλλά οὔτε κἄν νά ἔχει συνειδητοποιηθεῖ ἡ κραυγαλέα ἀμφισημία τους.
Ἔτσι, ὑπό τόν ὅρο «θρησκεία» μπορεῖ κανείς νά θέσει ἀπό τήν μία τήν
ἀρχαία παγανιστική θρησκεία, ἡ ὁποία πρεσβεύει «ὅτι τό σύμπαν εἶναι
στήν πραγματικότητα Θεός καί ὅτι ἡ ζωτική δύναμη τοῦ σύμπαντος συ-
γκρατεῖται ἀπό αὐτή τή θεϊκή φύση» (Κικέρων, «Περί τῆς φύσεως τῶν
θεῶν», 30). Ἀπό τήν ἄλλη πλευρά, θρησκεία χαρακτηρίζουμε καί τήν
Χριστιανική πίστη, ἡ ὁποία, ὅμως, διδάσκει, ἀντίθετα ἀπό τήν ἀρχαία
θρησκεία, ὅτι ὁ Θεός δημιούργησε τό σύμπαν ἐκ τοῦ μηδενός καί ὅτι
«τά σύμπαντα δοῦλα Σά».

Ἀνάλογη ἀμφισημία μπορεῖ κανείς νά ἐντοπίσει στή χρήση τῆς
λέξης «ἐπιστήμη». Ἔτσι, ὡς «ἐπιστήμη» μπορεῖ νά χαρακτηρισθεῖ ἡ με-
θοδική καί ἀπροκατάληπτη ἔρευνα γιά τή βέβαιη γνώση τῆς ἀλήθειας.
Μέ αὐτόν τόν ὁρισμό τῆς ἐπιστήμης δέν θά διαφωνοῦσε, βέβαια, κανείς.
Ὅμως, σήμερα οἱ περισσότεροι ἐπιβαρύνουν τόν ὅρο αὐτό μέ μιά ἀνο-
μολόγητη προκατάληψη: τήν ἰδέα ὅτι ἐπιστημονική εἶναι μόνο ἡ
ἄποψη ἐκείνη πού δέχεται ὅτι, σέ τελική ἀνάλυση, ἡ πραγματικότη-
τα ἀποτελεῖται μόνο ἀπό μικροσκοπικά σωματίδια πού ὑπακούουν
σέ ἀπαρέγκλιτους νόμους! Ὅλα τά σύνθετα ἐπιφαινόμενα τῆς πραγ-
ματικότητας, πού μᾶς περιβάλλει, ἀκόμα καί αὐτά πού χαρακτηρίζουμε
ὡς ψυχικά ἤ νοητικά, εἶναι, σέ τελική ἀνάλυση «λειτουργίες» καί «ἰδιό-
τητες», πού προκύπτουν, ὅταν τά ἐν λόγῳ σωματίδια συνδυαστοῦν ἀπό
μόνα τους καταλλήλως. Λίγη σημασία ἔχει, ἀπό τήν ἄποψη πού μᾶς
ἀπασχολεῖ, ἐάν τά θεμελιώδη συστατικά τῆς πραγματικότητας εἶναι τό

334

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

ΕΠΙΣΤΗΜΗ ΕΙΝΑΙ Η ΑΛΗΘΕΙΑ,ΟΧΙ ΤΑ «ΠΡΩΤΟΚΟΛΛΑ»!

ὕδωρ ἤ ὁ ἀήρ, ὅπως ἰσχυρίσθηκαν οἱ ἀρχαῖοι Ἴωνες φυσικοί φιλόσοφοι,
οἱ ὁποῖοι κατά τήν διαδεδομένη καί μή ἀμφισβητούμενη ἄποψη εἶναι
ἐκεῖνοι, πού πρῶτοι ὁδήγησαν τήν ἀνθρωπότητα ἀπό τόν Μύθο στόν
Λόγο ἤ τά ὑπό-ἀτομικά σωματίδια καί ἡ ἐνέργειά τους, ὅπως ἰσχυρίζο-
νται σήμερα οἱ φυσικοί ἐπιστήμονες. Σημασία ἔχει ὅτι τό «νατουραλι-
στικό» κοσμοθεωρητικό πλαίσιο, κατά τό ὁποῖο ἡ πραγματικότητα
ἀνάγεται σέ πρωτογενῆ στοιχεῖα, τά ὁποῖα ὑπακούουν στή φυσική
τους τάξη, ἐνῶ ὁ Θεός εἴτε δέν ὑπάρχει καθόλου, εἴτε δέν ἀναμιγνύ-
εται στή διοίκηση τοῦ κόσμου, παραμένει τό αὐτό. Ἀφοῦ τό πρέπον
ἀντικείμενο τῆς καθαρῆς ἐπιστημονικῆς γνώσης, ὅπως δίδαξε ὁ Ἀρι-
στοτέλης, μένει ἀναλλοίωτο καί αἰώνιο, «δέν μπορεῖ νά εἶναι ἄλλο σέ
σχέση μέ αὐτό πού εἶναι» («Ἀναλυτικά ὕστερα», βιβλίο 1, 4), ἡ παραδο-
χή τῆς ὕπαρξης ἑνός Θεοῦ πού παρεμβαίνει καί «νικᾶ, ὅπου βούλεται,
τήν τάξιν τῆς φύσεως» θά σήμαινε γιά αὐτοῦ τοῦ τύπου τήν «ἐπιστη-
μονική» νοοτροπία μιά ἀπαράδεκτη διατάραξη τῆς σταθερότητας τοῦ
κόσμου. Μέ βάση, ὅμως, αὐτόν τόν δεύτερο ὁρισμό τῆς ἐπιστήμης κατα-
λήγει κανείς σέ ἄτοπα. Τοῦτο, διότι μέ βάση αὐτόν δέν ὑπάρχει, ἐξ ὁρι-
σμοῦ, περιθώριο γιά τήν ἐπιστημονική ἀποδοχή ἑνός θαύματος, ὅπως ἡ
στάση τοῦ ἡλίου κατά Γαβαών ἐπί Ἰησοῦ τοῦ Ναυῆ. Διότι, βέβαια, ἕνα
τέτοιο, παράδοξο συμβάν, ἀκόμη καί ἄν εἶναι ἀληθινό, δέν θά μπορεῖ,
ἐξ ὁρισμοῦ, νά εἶναι ἐπιστημονικό, ἀφοῦ δέν θά συνάδει μέ τήν φυσική
τάξη. Ἔτσι, ὁ δεύτερος αὐτός ὁρισμός τῆς ἐπιστήμης (πού εἶναι καί ὁ
ἐπικρατῶν), πού δέχεται ὡς ἐπιστημονικό μόνο ὅ,τι εἶναι σύμφωνο μέ
τή «φυσική τάξη» ἔρχεται σέ ἀντίθεση μέ τόν πρῶτο, ὁ ὁποῖος δέχεται
ὡς ἐπιστημονικό ὅ,τι εἶναι ἀληθινό, ἀκόμη, δηλαδή, καί ἄν αὐτό δέν
εἶναι, ὅπως ἐνδέχεται νά συμβεῖ, σύμφωνο μέ τή «φυσική τάξη».

Προηγουμένως ἀναφερθήκαμε σέ σύγχρονους Ὀρθόδοξους θεο-
λόγους, πού φαίνεται ὅτι ἀπροβλημάτιστα καί καθησυχαστικά υἱοθε-
τοῦν τήν ἄποψη ὅτι ἡ θρησκεία καί ἡ ἐπιστήμη ὀφείλουν νά αὐτοσυ-
γκρατηθοῦν στά νόμιμα ὅριά τους καί νά ἀναγνωρίζουν ἡ μία τήν ἄλλη.
Δέν εἶναι βέβαια δυνατό στό πλαίσιο αὐτό νά ἐπιχειρηθεῖ μιά ἐκτενέ-
στερη ἀνάλυση τῶν σχετικῶν ζητημάτων. Ὅμως, δέν θά ἦταν ἄσκοπο
νά ἀναφερθοῦμε ἀκροθιγῶς σέ σχέση μέ τό ζήτημα αὐτό στόν μεγα-
λύτερο, ἴσως, σύγχρονο Προτεστάντη θεολόγο, τόν Wolhart Pannenberg
(1928-2014), ἕναν θεολόγο πού ἀντιτάχθηκε μέ πάθος καί μέ λογική σέ
τέτοιου τύπου ἀπόψεις καί διεκδίκησε ξανά τά πρωτεῖα γιά λογαριασμό
τῆς Χριστιανικῆς Θεολογίας στή σχέση της μέ τήν Ἐπιστήμη.

Ὁ Wolhart Pannenberg μεγάλωσε σέ μιά κοσμική οἰκογένεια, πού
εἶχε ἀποχωρήσει ἀπό τήν Ἐκκλησία, ὅταν ἀκόμη ἦταν μικρό παιδί. Ἡ
μεγάλη ἀγάπη του γιά τή μουσική τόν ὁδήγησε στήν ἀνάγνωση ἔργων

335

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

ΕΠΙΣΤΗΜΗ ΕΙΝΑΙ Η ΑΛΗΘΕΙΑ,ΟΧΙ ΤΑ «ΠΡΩΤΟΚΟΛΛΑ»!

τοῦ Nietzsche, ὁ ὁποῖος ἰσχυριζόταν ὅτι ὁ κόσμος δέν ἔχει δημιουργη-
θεῖ μέ τάξη, ἀλλά «εἶναι ἕνα αἰώνιο χάος, ὄχι λόγῳ τῆς ἀπουσίας τῆς

ἀναγκαιότητας, ἀλλά μέ τήν
ἔννοια τῆς ἀπουσίας τῆς τά-
ξης, τῆς δομῆς, τῆς μορφῆς,
τῆς ὀμορφιᾶς τῆς σοφί-
ας…». Ὅμως, λίγο μετά τήν
ἀνακάλυψη τῶν ἔργων τοῦ
Nietzsche, ὁ Pannenberg εἶχε
μιά ἐμπειρία πού τοῦ διάνοιξε
τόν νοῦ στήν πιθανότητα τῆς
ὕπαρξης τοῦ Θεοῦ. «Ἡ μονα-
δικά σημαντική ἐμπειρία μου
συνέβη στίς ἀρχές τοῦ Ἰανου-
αρίου τοῦ 1945, ὅταν ἤμουν 16
ἐτῶν. Σέ μιά μοναχική δίωρη
πορεία μου, ὅταν ἐπέστρεφα
στό σπίτι μετά ἀπό τό μάθημα
πιάνου, βλέποντας ἕνα κατά
τά ἄλλα σύνηθες ἡλιοβασί-
λεμα, ξαφνικά πλημμύρισα
ἀπό φῶς καί ἀπορροφήθη-
κα σέ μιά θάλασσα ἀπό φῶς,
τό ὁποῖο, ἄν καί δέν ἐξάλειψε
τήν ταπεινή ἐπίγνωση τῆς
θνητῆς μου ὕπαρξης, ὅμως

ὑπερεκχείλισε πάνω ἀπό τά φράγματα, πού κανονικά μᾶς χωρίζουν
ἀπό τόν κόσμο πού μᾶς περιβάλλει… Δέν ἤξερα τότε ὅτι ἡ 6η Ἰανου-
αρίου ἦταν ἡ Ἑορτή τῶν Θεοφανείων, οὔτε εἶχα συνειδητοποιήσει ὅτι
ἐκείνη τήν ὥρα ὁ Ἰησοῦς Χριστός εἶχε διεκδικήσει τή ζωή μου ὡς ἑνός
μάρτυρα τῆς μεταμόρφωσης τοῦ κόσμου διά τῆς φωτιστικῆς δύναμης
καί κρίσης τῆς Δόξης Του. Ὅμως, ἐκεῖ ξεκίνησε μιά περίοδος λαχτάρας
γιά νά κατανοήσω τό νόημα τῆς ζωῆς καί καθώς ἡ φιλοσοφία δέν μοῦ
φαινόταν νά προσφέρει τίς τελικές ἀπαντήσεις σέ αὐτή τήν ἀναζήτη-
ση, τελικῶς ἀποφάσισα νά ἐρευνήσω τή Χριστιανική Παράδοση περισ-
σότερο σοβαρά ἀπό ὅσο θεωροῦσα μέχρι τότε ὅτι ἄξιζε τόν κόπο».

Ἐμεῖς, δέν εἴμαστε σέ θέση νά ἀξιολογήσουμε τήν πνευματική ποι-
ότητα τῆς ἐμπειρίας αὐτῆς τοῦ Pannenberg. Νομίζουμε, ὅμως, ὅτι δέν θά
ἦταν ἐσφαλμένη ἡ ἐκτίμηση ὅτι ἀπό τήν ἐμπειρία του αὐτή ἄντλησε, ἄν
καί Προτεστάντης, γνησίως Ὀρθόδοξα διδάγματα, τά ὁποῖα ἀνέπτυξε

336

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

ΕΠΙΣΤΗΜΗ ΕΙΝΑΙ Η ΑΛΗΘΕΙΑ,ΟΧΙ ΤΑ «ΠΡΩΤΟΚΟΛΛΑ»!

στήν μετέπειτα πορεία του, κυρίως δέ τήν πεποίθηση ὅτι ὁ Θεός εἶναι
ἐγγύς καί ὅτι ἡ παρουσία Του διαπερνᾶ, περιβάλλει καί διακυβερνᾶ τήν
φυσική τάξη τοῦ κόσμου καί μάλιστα τούς ἀνθρώπους στήν πιό –φαινο-
μενικά– ἁπλή καί τετριμμένη καθημερινότητά τους.

Ο Pannenberg εἶχε νά ἀντιμετωπίσει μιά «θεολογία» κάπως ἀνάλο-
γη μέ τή σύγχρονη Ἑλληνική θεολογία, ἀφοῦ οἱ περισσότερο διακεκρι-
μένοι Δυτικοί θεολόγοι ἀναφέρονταν, στό πλαίσιο τῶν δικῶν τους ὁμο-
λογιακῶν ὅρων, γιά τό πρωτεῖο τοῦ ὑπαρξιακοῦ βιώματος, ὅπως αὐτό
βιώνεται ἀπό τήν «ἐσωτερική συνείδηση» τοῦ πιστοῦ. Ὁ Pannenberg,
ὅμως, ἀντέταξε στήν ἐπίκληση τοῦ βιώματος τή συμφωνία τῆς λογικῆς
μέ τή θεολογία: «Ὁ Ἰησοῦς δέν ζήτησε τήν ἐμπιστοσύνη στό πρόσωπό
Του χωρίς νά δίδει λόγον γιά τήν ἀπαίτησή Του αὐτή». Ὅπως γράφει
ὁ Αnthony Thiselton («Understanding Pannenberg», Cascade books, 2018)
αὐτή ἡ ἐπίκληση τοῦ λογικοῦ ἐπιχειρήματος, τῆς λογικῆς καί τῆς ἀπόδει-
ξης διατρέχει ὁλόκληρη τή σκέψη τοῦ Pannenberg. Ἀκόμη, ὁ Pannenberg
ἐπιμένει ὅτι ὁ Θεός τοῦ Ἰσραήλ μπορεῖ νά εἰσβάλει στήν φυσική πορεία
τῆς δημιουργίας Του καί νά καινοτομήσει μέ νέα συμβάντα σέ αὐτήν
μέ τρόπους πού προκαλοῦν ἔκπληξη καί εἶναι ἀπρόβλεπτοι. Μεταξύ
δέ αὐτῶν τῶν συμβάντων τό κύριο εἶναι ἡ Ἀνάσταση τοῦ Χριστοῦ, γιά
τήν ὁποία ὁ Pannenberg εἶχε μιά παθιασμένη πίστη. Αὐτή ἀποτελοῦσε
πάντοτε τό ἐπίκεντρο τῆς θεολογίας του καί διακήρυττε γιά αὐτήν ὅτι,
ὅπως καί ὅλα τά γεγονότα τοῦ Θεοῦ, εἶναι προσιτή στή συνείδηση τοῦ
κάθε ἀνθρώπου καί στήν ἐπιστημονική ἱστορική ἔρευνα, ἐφ’ ὅσον, ὅμως,
αὐτή εἶναι ἀπαλλαγμένη ἀπό τή μεροληψία καί τήν ἀνομολόγητη προ-
κατάληψη ἀπέναντι στά θαύματα τοῦ Θεοῦ.

Μέ βάση δέ αὐτές τίς βασικές πεποιθήσεις μπόρεσε νά διατυπώσει
τά ἑξῆς γιά τή σχέση τῆς θεολογίας μέ τίς ὑπόλοιπες ἐπιστῆμες: «Ἡ
ἀποστολή τῆς θεολογίας ὑπερβαίνει τήν ἐνασχόληση μέ ἕνα εἰδικό θέμα
καί περιλαμβάνει ὅ,τι εἶναι ἀληθινό. Αὐτή ἡ καθολικότητα/παγκοσμιό-
τητα (universality) τῆς θεολογίας εἶναι ἀναπόφευκτα συνδεδεμένη μέ
τό γεγονός ὅτι ὁμιλεῖ γιά τόν Θεό. Ἡ λέξη «Θεός» ἔχει σημασία μόνο
ὅταν μέ αὐτήν ἐννοεῖ κανείς τή δύναμη ἡ ὁποία καθορίζει ὁ,τιδήποτε
ὑπάρχει…. Ἀνήκει στήν ἀποστολή τῆς θεολογίας νά κατανοήσει κάθε
ὅν στή συσχέτισή του μέ τόν Θεό, οὕτως ὥστε χωρίς τόν Θεό τά ὄντα νά
μήν μποροῦν ἁπλούστατα νά κατανοηθοῦν. Αὐτό συνιστᾶ τήν καθολι-
κότητα/παγκοσμιότητα (universality) τῆς θεολογίας. Μιά θεολογία πού
διατηρεῖ τήν ἐπίγνωση τοῦ καθήκοντος τῆς διάνοιας, πού γεννᾶται ἀπό
τή χρήση τῆς λέξης «Θεός» θά ἐπιχειρήσει μέ κάθε πιθανό τρόπο νά συ-
σχετισθεῖ μέ ὅλη τήν ἀλήθεια…μέ τόν Θεό τῆς Βίβλου καί νά ἀποκτήσει
μιά καινή κατανόηση τοῦ παντός βλέποντάς το ὑπό τό φῶς αὐτοῦ τοῦ
Θεοῦ».

337

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

ΕΠΙΣΤΗΜΗ ΕΙΝΑΙ Η ΑΛΗΘΕΙΑ,ΟΧΙ ΤΑ «ΠΡΩΤΟΚΟΛΛΑ»!

Οἱ φράσεις, πού παραθέσαμε ἀπό τό ἔργο τοῦ Pannenberg, εἶναι
λίγες. Νομίζουμε, ὅμως, ὅτι δέν εἶναι ἀδικαιολόγητη ἡ ἐντύπωση πού
ἔχουμε ὅτι, ἄν καί παρέμεινε Προτεστάντης, ὁ μεγάλος αὐτός σύγχρο-
νος θεολόγος διατύπωσε ὡς πρός τά θέματα αὐτά ἀπόψεις περισσότερο
Ὀρθόδοξες ἀπό ἀντίστοιχες συγχρόνων Ἑλλήνων θεολόγων, οἱ ὁποῖες

μποροῦν νά χρησιμεύσουν γιά
μιά πιό ὑπεύθυνη καί βαθύτερη
ἔρευνα τοῦ ζητήματος τῆς σχέ-
σης τῆς Ἐπιστήμης μέ τήν Θεο-
λογία, ἀφοῦ μάλιστα οἱ Ἕλληνες
θεολόγοι τείνουν νά ὑποτιμοῦν
τούς Πατέρες τῆς Ἐκκλησίας ὡς
παρωχημένους καί νά ἐκτιμοῦν
μόνο τους Δυτικούς θεολόγους
καί ἐπιστήμονες! Διότι ἡ ἄποψη
πώς «ὅ,τι εἶναι λογικό εἶναι καί
θεολογικό», παρά τήν ἀντίθε-
τη εἰκόνα, πού ἔχει ἐπικρατήσει
στή χώρα μας, εἶναι στήν πραγ-
ματικότητα ἡ ἀληθής θέση
τῆς Ὀρθοδοξίας.

Ἤ, ὅπως τό διατύπωσε σέ
μιά ἐπιστολή του (Ἐπιστολή 143)
ὁ ἅγιος Αὐγουστῖνος:

«Διότι ὅταν ἡ λογική βρεθεῖ
νά ἀντιφάσκει μέ τήν αὐθεντία
τῶν Θείων Γραφῶν, ἁπλῶς πα-

ραπλανᾶ μέ ἕνα ὁμοίωμα ἀληθείας, ὅσο ὀξυδερκής καί ἄν εἶναι, διότι
τά συμπεράσματά της (=τῆς λογικῆς) δέν μπορεῖ στήν περίπτωση αὐτή
νά εἶναι ἀληθινά. Ἀπό τήν ἄλλη πλευρά, ἄν, ἀντίθετα, στήν πιό φανερή
καί ἀξιόπιστη μαρτυρία τῆς λογικῆς, ὁ,τιδήποτε παρουσιασθεῖ μέ τήν
ἀξίωση ὅτι ἔχει τήν αὐθεντία τῆς Ἁγίας Γραφῆς, αὐτός πού τό κάνει
αὐτό, τό κάνει ἔχοντας παρανοήσει αὐτό πού ἔχει διαβάσει (στήν Ἁγία
Γραφή) καί ἀντιπαραθέτει στήν ἀλήθεια ὄχι τό πραγματικό νόημα τῶν
Γραφῶν, τό ὁποῖο ἔχει ἀποτύχει νά ἀνακαλύψει, ἀλλά μιά δική του
γνώμη. Ὑποστηρίζει ὄχι αὐτό πού ἔχει βρεῖ στίς Γραφές, ἀλλά αὐτό πού
ἔχει βρεῖ στόν ἑαυτό του ὡς ἑρμηνευτή τους»!

		
							 Νομομαθής

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Αὔγουστος 2021

Ἡ Μεταμόρφωσις τοῦ Σωτῆρος

«Μετεμορφώθης ἐν τῷ ὄρει, Χριστέ ὁ Θεός
… λάμψον καί ἡμῖν τοῖς ἁμαρτωλοῖς

τό Φῶς Σου τό ἀΐδιον…» (Ἀπολυτίκιον)

Α
ν ποτέ ἡ φτωχή καί ταλαίπωρη ψυχή μας ἔννοιωσε κάποια ἀπει-
ροελάχιστη καί νηπιώδους μορφῆς κατάνυξη ἤ γλυκύτητα ἤ συ-

ναίσθηση τῆς ἐμπαθείας μας, συνοδευομένη κι ἀπό καμμιά σταγόνα δάκρυ,
τήν ὥρα τῆς κραυγῆς μας «Κύριε Ἰησοῦ Χριστέ …» ἤ τήν ὥρα τῆς προσε-
λεύσεώς μας στό Ποτήριον τῆς Ζωῆς, αὐτό μή μᾶς φανεῖ κάτι σπουδαῖο·
ἁπλούστατα, κατά τόν λόγο τοῦ Ἁγίου Ἰωάννου τῆς Κλίμακος, γιά μιά ἔστω
ἀπειροελάχιστη στιγμή, ὁ Χριστός «ἥψατο τῶν ὀφθαλμῶν μας, λέγων· ἀνά-
βλεψον» καί νοερῶς ἀναβλέψαμε στιγμιαίως, προτοῦ ξανατυφλωθοῦμε
λόγῳ παρατάσεως – φεῦ! - τῆς ἐμπαθείας μας.

Ἀλλά καί ὁ μακαριστός Γέρων Ἱερομόναχος Ἰωάννης τῆς Μονῆς τοῦ
Νέου Βάλαμο στήν Φινλανδία, πολλάκις ἐτόνιζε στά πνευματικά του τέκνα,
ὅτι ὁ ἄνθρωπος, ἐπειδή ἡ ψυχή του εἶναι θεῖον ἐμφύσημα, εἶναι φυσικό κά-
ποια ἤ κάποιες φορές νά κατανύσσεται καί νά ἐκχέει μιά σταγόνα δάκρυ.
Ἀκόμη καί ὁ πλέον ἐμπαθής.

Αὐτή ἡ νηπιώδης ἐμπειρία - ἄν ποτέ τήν βιώσουμε – εἶναι καί τό αἴτη-
μα πού ἐκφράζουμε στόν Δεσπότην Χριστόν, ὅταν ψάλλουμε στό σημερινό
Ἀπολυτίκιο: «Λάμψον καί ἡμῖν τοῖς ἁμαρτωλοῖς τό φῶς Σου τό ἀΐδιον (Κύ-
ριε)». Ἄρα λοιπόν, γιά νά τό ψάλλει αὐτό τό αἴτημα σύμπασα ἡ Ὀρθόδοξη
Ἐκκλησία καί ὄχι κάποιοι λίγοι, κεκαθαρμένοι καί ἀπαθεῖς, αὐτό σημαίνει,
ὅτι ὅλοι μας, ἀκόμη καί οἱ ἐμπαθέστεροι, μποροῦμε καί πρέπει νά γίνουμε
μέτοχοι καί κοινωνοί αὐτῆς τῆς ἐλλάμψεως. Δέν παρακαλεῖ ποτέ γιά ἀκα-
τόρθωτα πράγματα ἡ Ἐκκλησία διά τῶν Ὑμνογράφων της.

Ὅταν λοιπόν φέρνουμε συχνά στόν λογισμό μας τήν σημερινή Δεσπο-
τική ἑορτή, αὐτό εἶναι ἡ καλύτερη προετοιμασία μας γιά μιά ἐν ταπεινώσει
στάση μας μπροστά στόν Δεσπότη μας Χριστό· εἴτε αὐτή γίνεται τήν ὥρα
τῆς ἐμπόνου κραυγῆς μας «Κύριε Ἰησοῦ Χριστέ …» εἴτε ὅταν «βαδίζουμε
πρός Θείαν Κοινωνίαν» καί παρακαλοῦμε: «Πλαστουργέ, μή φλέξῃς με τῇ
μετουσίᾳ».

Νά λοιπόν, γιατί αὐτή ἡ ἐν ταπεινώσει στάση μας, εἶναι ἡ προϋπόθεση
γιά νά γευθοῦμε τήν πνευματική «καραμέλα» καί τό πνευματικό «γλυφι-

339

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ Μεταμόρφωσις τοῦ Σωτῆρος

τζούρι» πού ὁ Δεσπότης μας Χριστός προσφέρει σέ ὅλους μας, ὅταν «ἀεί
σφαγιάζεται, ἁγιάζων τούς μετέχοντας». Καί οἱ Πρόκριτοι ἄλλωστε Ἅγιοι
Ἀπόστολοι, Πέτρος, Ἰάκωβος καί Ἰωάννης, τί νομίζετε ὅτι ἐγεύθησαν καί
ἐβίωσαν; Κάτι τό ἀπειροελάχιστο ἀπό τήν θεία φωτοχυσία· ἕνα πνευματικό
«σοκολατάκι, λουκούμι, καραμέλα ἤ γλυφιτζούρι»· καί πάλι «καθώς ἠδύνα-
ντο» καί «ὡς ἐχώρουν», κατά τόν Ὑμνογράφο τῆς ἑορτῆς. Κι αὐτό τό λίγο,

τό ἐλάχιστο τούς
γλύκανε, γιά νά
ἀντέξουν τίς πίκρες
πού τούς περίμεναν.
Τούς γλύκανε, ὥστε
αὐθόρμητα νά ὁμο-
λογήσουν: «Κύριε,
καλόν ἐστιν ἡμᾶς
ᾧδε εἶναι», πράγμα
φυσικά ἀδύνατον.
Γιά φανταστεῖτε νά
τούς εἶχε προσφέρει
ὁ Δεσπότης Χριστός
κάτι ἐντονότερο ἤ
δυνατότερο ἤ πνευ-
ματικότερο. Ὁ Ὑμνο-
γράφος τό τονίζει
αὐτό, ὅτι ἄν γινόταν
κάτι τέτοιο, θά ἔχα-
ναν τή ζωή τους! 		

Πράγματι, ἀπό τήν Παλαιά ἀκόμη Διαθήκη, ὁ Θεός μᾶς λέγει, ὅτι δέν
μπορεῖ ἄνθρωπος νά δεῖ τό πρόσωπό Του καί νά παραμείνει ζωντανός. Ἡ
ἐμπειρία καί βίωση κάτι δυνατότερου ἀπ’ τό πνευματικό «λουκούμι», πού
μᾶς προσφέρει διαχρονικά ὁ Μεταμορφωθείς Κύριος, ἀνήκει στά «ἅ ὀφθαλ-
μός οὐκ εἶδε καί οὖς οὐκ ἤκουσε καί ἐπί καρδίαν ἀνθρώπου οὐκ ἀνέβη· ἅ
ἡτοίμασεν ὁ Θεός τοῖς ἀγαπῶσιν Αὐτόν». Αὐτά, ἄς μήν ἔχουμε τήν ψευ-
δαίσθηση, ὅτι θά τά ἀποκτήσουμε ἔτι ζῶντες. Ἄς εἴμαστε εὐχαριστημένοι
σ’ αὐτά πού ἡ ἐγκόσμια ὕπαρξή μας χωράει. «Καθώς δυνάμεθα» καί «ὡς
χωροῦμεν».

Ὁ μακαριστός πλέον Μητροπολίτης Ἀμφιλόχιος τοῦ Μαυροβουνίου
(τοὐπίκλην Ράντοβιτς), τό τόνιζε αὐτό στόν Πρόλογο κάποιου Σερβικοῦ
Συναξαρίου: ὅτι δηλαδή αὐτά, «ἅ ὀφθαλμός οὐκ εἶδε καί οὖς οὐκ ἤκουσε
… κλπ.», εἶναι προσιτά τώρα, μόνο στό παντέφορο ὄμμα τοῦ Θεοῦ. Ἐμεῖς
οἱ θνητοί, μονάχα κρυφοκοιτᾶμε τήν ἀθέατη αὐτή πλευρά καί ἔτσι, κρυ-
φοκοιτῶντας, πλημμυρίζουμε ἀπό χαρά». Ἄς εἶναι αἰωνία ἡ μνήμη του!

340

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἡ Μεταμόρφωσις τοῦ Σωτῆρος

Ὅπως ὁ Δεσπότης Χριστός ἀποτελεῖ «τοῦ Πατρός τό ἀπαύγασμα» ἔτσι καί
ὁ Δεσπότης Ἀμφιλόχιος ἐν προκειμένῳ, τηρουμένων βεβαίως τῶν ἀναλο-
γιῶν, ἦταν τό «ἀπαύγασμα» τοῦ πνευματικοῦ του πατρός, Ἁγίου Ἰουστίνου
Πόποβιτς. Σ’ αὐτό, λοιπόν, τό «κρυφοκοίταγμα», ὅπως τό λέει ὁ κοιμηθείς
Ἱεράρχης, καλούμαστε κι ἐμεῖς οἱ ἐμπαθεῖς, ὅταν ἀξιωνόμαστε νά ἑορτά-
ζουμε τήν Δεσποτική ἑορτή τῆς Μεταμορφώσεως, καθώς καί ὅταν, εὐκαί-
ρως-ἀκαίρως, τήν μελετοῦμε νοερῶς. Αὐτό τό «κρυφοκοίταγμα» ἔκαναν
καί οἱ τρεῖς πρόκριτοι Ἅγιοι Ἀπόστολοι ἐπί τοῦ ὄρους Θαβώρ. Καί ὅταν
ἔτσι «κρυφοκοιτᾶμε» τόν Μεταμορφωθέντα καί Μεταμορφούμενον Κύ-
ριον, τότε κι Ἐκεῖνος, μᾶς «κρυφο-μιλάει» μέ τή σειρά του, λέγοντάς μας,
τρόπον τινά: Παιδί μου, αὐτό τό λίγο, γλειφιτζούρι-λουκούμι-καραμέλα,
πού πρός ὥραν σέ γλυκαίνει πνευματικῶς, ὅταν μέ λαμβάνεις μέσα σου διά
τῶν Ἁγίων Μυστηρίων, τοῦ Σώματος καί Αἵματός Μου, ἤ διά τῆς καλλι-
εργείας – κατά δύναμιν – τῆς «εὐχῆς», τοῦ ὀνόματός Μου, δέν εἶναι παρά
ὁ ἀρραβώνας τοῦ οὐρανίου μου καί αἰωνίου μου «ζαχαροπλαστείου», τῆς
Βασιλείας τῶν Οὐρανῶν, ὅπου ὑπάρχουν ἐδέσματα οὐράνια, μπροστά στά
ὁποῖα ὠχριοῦν αὐτά τά λίγα πού τώρα γεύεσαι. Ἁπλῶς σοῦ τά παραχωρῶ,
γιά νά σοῦ ἀνοίξω τήν ὄρεξη, νά ἐπιθυμήσεις αὐτά τά οὐράνια ἀγαθά, πού
ὄντως «ὀφθαλμός οὐκ εἶδε καί οὐς οὔκ ἤκουσε …κλπ.». Αὐτά περίπου μᾶς
κρυφο-λέγει ὁ Δεσπότης μας Χριστός. Γιά νά μᾶς προκαλέσει τό φιλότιμο
νά τόν ἀγαπήσουμε, οὕτως ὥστε, «μένοντες ἐν τῇ ἀγάπῃ Αὐτοῦ», νά τοῦ
κράζουμε ἱεροκρυφίως τό αἴτημα τοῦ Ἀπολυτικίου: «Λάμψον καί ἡμῖν τοῖς
ἁμαρτωλοῖς, τό φῶς Σου τό ἀΐδιον, Κύριε». Γιά νά φθάσουμε, ἠλεημένοι οἱ
ἐλεεινοί, στήν ἀπόλαυση τοῦ αἰωνίως ἀνοικτοῦ «ζαχαροπλατείου» τῆς Βα-
σιλείας τῶν Οὐρανῶν.

Τίς ἀνωτέρω σκέψεις, σεβαστοί ἅγιοι Πατέρες καί ἐν Χριστῷ ἀγωνι-
ζόμενοι ἀδελφοί τῆς Ἐνορίας σας (μας), τίς καταθέτω μέ πολύ σεβασμό,
ἀγάπη, ἀλλά καί πόνο ψυχῆς. Ἄν τά ἀνωτέρω ἦταν ἀκατόρθωτα γιά μᾶς
τούς ρυπωθέντας τῇ ἁμαρτίᾳ, δέν θά τά ἔκανε ἡ Ἐκκλησία μας αἴτημα στόν
Δεσπότη Χριστό, διά τῶν λόγων τοῦ Ἀπολυτικίου πού μνημονεύσαμε, ὅπως
προελέχθη. «Ἐν τῷ κόσμῳ θλίψιν ἔξετε», εἶπεν ὁ Κύριος. Καί ἤδη τήν ἔχου-
με καί τήν βιώνουμε· «ἀλλά θαρσεῖτε – συμπληρώνει - ἐγώ νενίκηκα τόν
κόσμον»· τόν κόσμον μέ ὅλες του τίς ρυπαρότητες, δαιμονικότητες, πανδη-
μίες καί ἰούς. Κύριε Ἰησοῦ Χριστέ, ὁ ἐν τῷ Ὄρει τῷ Θαβώρ Μεταμορφωθείς,
«ἐξῆλθες νικῶν καί ἵνα νικήσῃς», πᾶσαν νόσον, πᾶσαν ἀσθένειαν, πάντα
δαίμονα καί διάβολον.

«Σοί πρέπει πᾶσα δόξα τιμή καί προσκύνησις,
νῦν καί ἀεί καί εἰς τούς αἰῶνας τῶν αἰώνων». Ἀμήν!

Μοναχός Νεκτάριος
Κελλίον Ἁγίου Νικολάου Μπουραζέρη – Καρυαί ΑΓ.ΟΡΟΣ

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Δεκαπενταυγούστου Ἀποχαιρετισμός...
 (Ποιμαντικὰ βιώματα)

Τ
ὰ βιβλία ἔκλεισαν, μετὰ τὴν Παράκληση τὴ στερνὴ, ποὺ ψάλλαμε
στὴ Χάρη Της, τὰ κεριὰ ἕνα-ἕνα σβήνουν, χαμηλώνει τὸ φῶς

μὲ τὴν τοῦ ἡλίου δύσιν καὶ σιωπηλὰ ὁ ναὸς ἐνδύεται τὸ νυχτωμένο
του χιτῶνα, μὲ περισσὴ ἀκρίβεια καὶ ὑπομονή. Ἀδειανὸς πιὰ ὁ χῶρος
ἀχνοφωτίζεται ἀπὸ τὸ κατανυκτικὸ φῶς τῶν κανδηλῶν, ποὺ ἐπιμένουν
νὰ συνεχίζουν τὰ δικά τους τὰ τροπάρια ἐμπρὸς ἀπὸ τὶς ἅγιες εἰκόνες.

Οἱ λίγοι φιλακόλουθοι ἐνορίτες ξεκίνησαν τὸ δρόμο τῆς ἐπιστροφῆς
στὰ σπίτια τους, κομίζοντας, μαζὶ μὲ τὴν εὐωδία τοῦ θυμιάματος, καὶ
τὴν εὐλογία Της, ποὺ μετουσιώνεται σὲ αἰσιοδοξία, ζυμωμένη μὲ κείνη
τὴ χαρμολύπη τῶν ἡμερῶν, ἀλλὰ καὶ ἀναμονή. Τὶ ἄλλο ἀπὸ τὴ Γιορτή.
Αὐτὴ ποὺ προετοιμάζεται δεκαπέντε μέρες τώρα, μὲ νηστεία, σιωπὴ
καὶ προσευχή. «Ὦ, Δέσποινα τοῦ Κόσμου γενοῦ μεσίτρια». Κι Ἐκείνη
ἀφουγκράζεται, κάθε βράδυ, μαζὶ μὲ τὰ ὀνόματα, ποὺ διαβάζει ὁ παπᾶς
στὶς Παρακλήσεις καὶ τὶς ἄλλες παρακλήσεις, αὐτὲς ποὺ ψιθυρίζει ἡ
καρδιά κι ἀνεβαίνουν ὕστερα ἴσαμε τὰ μάτια, ὡς ἄλλο θάμπωμα...Ὡς
ροὴ δακρύων, ποὺ Τὴν ἱκετεύουμε «μὴ ἀποποιήσῃ»...

Ὅμως ἀπόψε μὲ τὴ στερνὴ Παράκληση καὶ τὰ προεόρτια τροπάρια,
ποὺ εἴπαμε, μιὰ ρωγμὴ βαθειὰ ἀνοίγεται στὴν ψυχὴ τοῦ ἱερέα, ποὺ
ἐπίτηδες καθυστερεῖ τὴν ἀναχώρησή του γιὰ τὸ σπίτι...Μιὰ ρωγμὴ ἀπ᾿
ὅπου ἀνεβαίνουν μέσα του κάποια ἐρωτήματα καὶ στοχασμοί, ποὺ θέλει,
μέσα στὴν ἀπόβραδη κι εὐκατάνυκτα σιωπηλὴ ἀτμόσφαιρα τοῦ ναοῦ,
νὰ σκεφτεῖ νηφάλια καὶ νὰ προσέξει. Γιατὶ ἕνα ἀπὸ τὰ προνόμια, ποὺ
ἔχει ἕνας παπᾶς, εἶναι καὶ τούτη ἡ παρένθεση στὴν ἐφημερία του: Τὸ
νὰ μπορεῖ ἐνώπιος ἐνωπίω νὰ σκέφτεται, νὰ διαλέγεται μὲ τὸν ἑαυτό
του καὶ τὸ Θεό, νὰ ἐπιτηρεῖ τὴν ψυχή του, νὰ τὴ συγυρίζει. Γι᾿ αὐτὸ
κι εἶναι τούτη ἡ παρένθεση γόνιμη καὶ σωτήρια.

Συλλογίζεται λοιπόν, πὼς ἄλλο ἕνα ἱερὸ δεκαπενθήμερο ἔφτασε στὸ
τέλος του. Κοιτάζει τ᾿ ἀδειανὰ τὰ στασίδια καὶ ἀναλογίζεται πόσες καὶ
καὶ πόσες ψυχὲς δὲν κάθησαν σ᾿ αὐτὰ στὰ τριανταπέντε αὐτὰ χρόνια τῆς
ἱερατικῆς του διακονίας...Μέχρι ποὺ ἀναχώρησαν γιὰ πάντα, ἀφήνοντας
τὸ στασίδι γιὰ τὸν ἑπόμενο. Μόνο, ποὺ, κάποια ἀπ᾿ αὐτὰ, ἀπόμειναν
ἀκόμα ἄδεια, ἀφοῦ λιγόστεψε ὁ ἐνοριακὸς πληθυσμός, καὶ περιμένουν
ἄδεια, ὅπως τὰ σπίτια, νὰ τὰ ἐγκατοικήσει πάλι κάποιος.

Ἀπό τὴν Ὡραία Πύλη ἕνα λιγοστό, μελιχρὸ φῶς προσπαθεῖ ν᾿
ἁπλωθεῖ στὸ ναό. Εἶναι ἀπό τὴν ἀκοίμητη κανδήλα τοῦ Ἱεροῦ, ποὺ ἐπί
αἰῶνες παραμένει ἔτσι, ὅπως ἡ πίστη τῶν προκατόχων του Ἱερέων,ἀλλὰ

342

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Δεκαπενταυγούστου Ἀποχαιρετισμός...

καὶ τῶν ἐνοριτῶν, τῶν Ἱεροψαλτῶν, τῶν Ἐπιτρόπων, ποὺ κράτησαν
ζωντανὴ αὐτὴ τὴ μικρὴ κοινότητα. Στ᾿ ἀλήθεια, σκέφτεται, πόσοι
ἐκ τῶν Ἐφημερίων ἐκείνων δὲν εἶπαν τὸ στερνὸ «Δι’ εὐχῶν...» στὶς
Παρακλήσεις, ἔσβησαν τὸ τελευταῖο κερὶ στὴν Ἁγία Τράπεζα, εὐχήθηκαν
«Τῆς Παναγίας μὲ ὑγεία» κι ὕστερα ἀποκοιμήθηκαν γιὰ πάντα καὶ δὲν
ξανάνοιξαν, μήτε τὴν Ὡραία Πύλη, μήτε τὰ βιβλία, μήτε τὸ στόμα τους
νὰ εὐχηθοῦν; Πόσοι ἦσαν οἱ προκάτοχοι; Ἄγνωστος ὁ ἀριθμός...Στὸν
ὁποῖο σὲ λίγο νὰ ἑτοιμάζεται νὰ προστεθεῖ κι ὁ ἴδιος. Γιατὶ πέρασαν τὰ
χρόνια. Τὸ νοιώθει πιὰ ὅτι πέρασαν. Ἀπὸ τὴν κούραση, ποὺ ἀνεβαίνει
μέσα του, ὅπως ἡ ὑγρασία τὴ νύχτα. Κι ἴσως αὐτή ἡ Παράκληση νὰ εἶναι
ἡ στερνή του. Ποιὸς ξέρει...Μονάχα Ἐκεῖνος.

Ἡ νύχτα ἀνέβηκε καὶ κάλυψε τὸ ναό, τὰ ἔξω δέντρα, τὴν πολίχνη. Κι
ὁ παπᾶς ἐπιμένει νὰ στοχάζεται. Στοχάζεται καὶ νομίζει ὅτι τὰ πρόσωπα
καὶ τὰ γεγονότα, ποὺ θυμᾶται, εἶναι μαζί του καὶ τὸν συντροφεύουν, μὲ
τὴν σιωπηλή τους ὄψη νὰ εἶναι στραμμένη πάνω του. Δεκάδες πρόσωπα,
φίλων, γνωστῶν, συγγενῶν. Τὸ καθένα τους κι ἕνας σταυρός, μιὰ δέηση,
ὅπως αὐτὴ, ποὺ λέγαμε δεκαπέντε μέρες τώρα στὴ Χάρη Της. «Ποῦ
προσφύγω, ποῦ δὲ καὶ σωθήσομαι...ποίαν δὲ ἐφεύρω καταφυγήν;...».

Θυμᾶται χαρακτῆρες, συμπεριφορές, ἐντάσεις, ἀλλὰ καὶ εὐεργεσίες.
Παρατηρεῖ ὅλη αὐτὴ τὴν πινακοθήκη ἀπὸ τὰ πρόσωπα αὐτὰ καὶ
βλέπει στὸν καθένα τὸ στοιχεῖο τῆς ἀνθρώπινης ἀτέλειας, μὲ πρῶτο
τὸν ἑαυτό του. Γιατί, σκέφτεται, πόσους δὲν πίκρανε, παρεξήγησε,
ἐπετίμησε...Κι ὕστερα μετανοιωμένος πάσχιζε νὰ ξεκολλήσει ἀπὸ μέσα
του τὴ στάχτη καὶ τὴν φαρμακωμένη αἴσθηση τῆς ὅποιας λέξης, τῆς
ὅποιας λανθασμένης ἐπιλογῆς. Γι’αὐτὸ κι αὐτὴν τὴν σωτήριο ὥρα, ποὺ
τὰ σκέφτεται, προσπαθεῖ νὰ ἑνώσει τὸ νῆμα, ποὺ τὸν δένει μὲ ὅλους
αὐτούς τοὺς ἀνθρώπους, μὲ τοὺς ὁποίους ἔζησε μιὰ ζωή. Γιατὶ δὲν εἶναι
λίγα τὰ σαρανταδύο χρόνια, μήτε καὶ οἱ ἑφτά, περίπου, δεκαετίες ποὺ
φέρει..Καιρὸς ἀπολογισμοῦ ὁ ἀποψινός, δηλαδὴ μιὰ προσπάθεια ἀκόμα
γιὰ νὰ θεραπευθοῦν κάποιες ἀπό τὶς πληγὲς τοῦ χθὲς «τῇ δικῇ Της
συναντιλήψει καὶ βοηθείᾳ».

«Ἀπορήσας ἐκ πάντων, ὀδυνηρῶς κράζω σοι· πρόφθασον θερμὴ
προστασία, καὶ σὴν βοήθεια δὸς μοι τῷ δούλῳ σου, τῷ ταπεινῷ καὶ
ἀθλίῳ, τῷ τὴν σὴν ἀντίληψιν ἐπιζητοῦντι θερμῶς».

Μὲ ἀργὰ βήματα προσκυνᾶ καὶ ἀναχωρεῖ εἰς τὰ ἴδια.
Ἔξω τὸ σκοτάδι ἀνέβηκε γιὰ τὰ καλά....

Σκόπελος					 π. Κων. Ν. Καλλιανός

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Μέ Ἀπόφαση τοῦ Σ.τ.Ε.

Εὐθύνη τοῦ Δημοσίου
σέ περίπτωση βλάβης ἀπό Ἐμβολιασμό!

Σ
τήν πρόσφατη ἀπόφαση του (622/2021) τό Συμβούλιο τῆς Ἐπι-
κρατείας (στό ἑξῆς ΣτΕ) ἔκρινε, ὅτι σέ περίπτωση βλάβης τῆς

ὑγείας προσώπου συνεπείᾳ ἐμβολιασμοῦ, ὁ παθῶν δικαιοῦται ἀποζη-
μίωση ἀπό τό Ἑλληνικό Δημόσιο, καί, μάλιστα, ἀνεξάρτητα ἀπό τήν
ὕπαρξη ἤ μή ἰατρικοῦ σφάλματος.

Ἡ ὑπόθεση πού ἤχθη ἐνώπιον τοῦ ΣτΕ εἶχε ὡς ἑξῆς: Ἕνα ἀνήλι-
κο κορίτσι κατόπιν τοῦ ὑποχρεωτικοῦ ἐμβολιασμοῦ της μέ τό ἐμβόλιο
MMR ΙΙ (τριδύναμο ἐμβόλιο ἱλαρᾶς, παρωτίτιδας καί ἐρυθρᾶς) νόσησε
ἀπό παρεγκεφαλίτιδα, σπανιότατη (1:1.000.000 δόσεων ἐμβολίου) ἀνε-
πιθύμητη ἐνέργεια τοῦ ἐμβολίου αὐτοῦ, καί ἐν τέλει ἐκοιμήθη. Ἤδη πρό
τοῦ θανάτου της, ἡ μητέρα της ἄσκησε ἀγωγή ἐνώπιον τοῦ Διοικητι-
κοῦ Πρωτοδικείου Ἀθηνῶν, προβάλλοντας ὡς κύρια βάση τῆς ἀγωγῆς
της τόν ἰσχυρισμό, ὅτι τό Ἑλληνικό Δημόσιο ὑπέχει εὐθύνη, λόγῳ πα-
ράνομου ἐμβολιασμοῦ, πού πραγματοποιήθηκε ἀπό τούς ἰατρούς ἑνός
Δήμου, στό πλαίσιο τῆς ἐνάσκησης τοῦ δημοσίου λειτουργήματός τους.
Ζήτησε δέ νά ἐπιδικαστεῖ στήν ἀνήλικη κόρη της χρηματική ἱκανοποίη-
ση λόγῳ ἠθικῆς βλάβης.

Ὅπως ἔχουμε γράψει καί ἄλλοτε, ἠθική βλάβη εἶναι «ἡ μή ἀπο-
τιμητή σέ χρῆμα ζημία, πού ὑφίσταται τό πρόσωπο ἀπό τήν προ-
σβολή τῶν ἔννομων ἀγαθῶν του, εἴτε περιουσιακῶν, εἴτε μή πε-
ριουσιακῶν»1 (βλ. ἄρθρο 932 τοῦ Ἀστικοῦ Κώδικα). Στήν προκειμένη
περίπτωση, ἀναμφισβήτητα τό κορίτσι ὑπέστη ἀνεπανόρθωτη βλάβη
τῆς ὑγείας του καί ἀπεβίωσε συνεπείᾳ τοῦ ἐμβολιασμοῦ. Τό γεγονός
αὐτό δέν ἀμφισβητήθηκε ἀπό τό Δικαστήριο. Ἐκεῖνο πού ἀπασχόλησε
ἦταν τό ἐάν μπορεῖ νά καταλογιστεῖ στό Ἑλληνικό Δημόσιο εὐθύνη γιά
τή βλάβη αὐτή, ὥστε νά ὑποχρεοῦται τό Δημόσιο νά καταβάλλει χρημα-
τική ἱκανοποίηση λόγῳ ἠθικῆς βλάβης.

Ἡ εὐθύνη Δημοσίου νά ἀποζημιώσει πολίτη γιά ζημία, πού αὐτός
ὑπέστη ἀπό τή δράση τῶν δημοσίων ὀργάνων κατά τήν ἄσκηση δημό-
σιας ἐξουσίας, ὀνομάζεται ἀστική εὐθύνη τοῦ Δημοσίου καί θεμελι-
ώνεται στήν ἀρχή τῆς νομιμότητας. Διέπεται δέ ἀπό τίς διατάξεις τῶν
ἄρθρων 105 καί 106 ΕισΝΑΚ, πού προβλέπουν τά ἑξῆς:

Ἄρθρο 105: Γιά παράνομες πράξεις ἤ παραλείψεις τῶν ὀργάνων

344

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Εὐθύνη τοῦ Δημοσίουσέ περίπτωση βλάβης ἀπό Ἐμβολιασμό!

τοῦ Δημοσίου κατά τήν ἄσκηση τῆς δημόσιας ἐξουσίας, πού τούς ἔχει
ἀνατεθεῖ, τό Δημόσιο ἐνέχεται σέ ἀποζημίωση, ἐκτός ἄν ἡ πράξη ἤ ἡ
παράλειψη ἔγινε κατά παράβαση διάταξης, πού ὑπάρχει γιά χάρη τοῦ
γενικοῦ συμφέροντος. Μαζί μέ τό δημόσιο εὐθύνεται ἐξ ὁλοκλήρου καί
τό ὑπαίτιο πρόσωπο, μέ τήν ἐπιφύλαξη τῶν εἰδικῶν διατάξεων γιά τήν
εὐθύνη τῶν ὑπουργῶν.

Ἄρθρο 106: Οἱ διατάξεις τῶν δύο προηγούμενων ἄρθρων ἐφαρμό-
ζονται καί γιά τήν εὐθύνη τῶν Δήμων, τῶν Κοινοτήτων ἤ τῶν ἄλλων
Νομικῶν Προσώπων Δημοσίου Δικαίου ἀπό πράξεις ἤ παραλείψεις τῶν
ὀργάνων, πού βρίσκονται στήν ὑπηρεσία τους».

Κατά τήν ἔννοια τῶν ἀνωτέρω διατάξεων, εὐθύνη τοῦ Δημοσίου
πρός ἀποζημίωση στοιχειοθετεῖται γιά κάθε παράνομη πράξη ἤ παρά-
λειψη τῶν δημοσίων ὀργάνων κατά τήν ἄσκηση δημόσιας ἐξουσίας.

Ἡ δράση τῶν Δημοσίων ὀργάνων μπορεῖ νά ἀφορᾶ ὄχι μόνο ἐκτε-
λεστές διοικητικές πράξεις ἀλλά καί ὑλικές ἐνέργειες ἤ παραλείψεις,
ἐφ’ ὅσον οἱ ὑλικές αὐτές ἐνέργειες ἤ παραλείψεις συνάπτονται μέ τήν
ὀργάνωση καί τή λειτουργία Δημοσίων Ὑπηρεσιών2. Παράδειγμα
ὑλικῆς ἐνέργειας ὀργάνων τοῦ Δημοσίου κατά τή λειτουργία τῶν
Δημοσίων Ὑπηρεσιῶν εἶναι καί ὁ ἐμβολιασμός τῶν πολιτῶν.

Ἀπαραίτητη προϋπόθεση τῆς ἀστικῆς εὐθύνης τοῦ Δημοσίου εἶναι
ἡ ὕπαρξη αἰτιώδους συνάφειας μεταξύ τῆς παράνομης διοικητικῆς
πράξης, παράλειψης ἤ ὑλικῆς ἐνέργειας τοῦ δημοσίου ὀργάνου καί τῆς
ἐπελθούσας ζημίας. Αἰτιώδης συνάφεια συντρέχει, ὅταν κατά τά διδάγ-
ματα τῆς κοινῆς πείρας, ἡ ἐνέργεια τοῦ δημοσίου ὀργάνου εἶναι πρό-
σφορη καί μπορεῖ ἀντικειμενικά κατά τή συνήθη καί κανονική πορεία
τῶν πραγμάτων καί χωρίς τή μεσολάβηση ἄλλου περιστατικοῦ νά ἐπι-
φέρει τή ζημία, ἡ ὁποία ἐπῆλθε στή συγκεκριμένη περίπτωση3.

Παραδοσιακά, ὁ πολίτης μπορεῖ νά ἀξιώσει ἀποζημίωση γιά ζημία,
πού αὐτός ὑπέστη ἀπό τή δράση δημοσίου ὀργάνου κατά τήν ἄσκηση
δημόσιας ἐξουσίας, ὅταν ἡ πράξη (ἤ παράλειψη) τοῦ δημοσίου ὀργάνου
εἶναι παράνομη. Ὅταν παραβιάζει, δηλαδή, κανόνα δικαίου, πού ἔχει
θεσπιστεῖ γιά τήν προστασία ἀτομικοῦ δικαιώματος ἤ ἔννομου συμφέ-
ροντος (ἀπόφαση ΣτΕ 969/2008). Ἐπίσης, ὅταν, χωρίς νά παραβιάζεται
συγκεκριμένη νομοθετική διάταξη, «παραλείπονται τά ἰδιαίτερα κα-
θήκοντα καί ὑποχρεώσεις πού, ἀπό τή νομοθεσία καί τά δεδομένα τῆς
κοινῆς πείρας καί τίς ἀρχές τῆς καλῆς πίστης, προσιδιάζουν στή συγκε-
κριμένη ὑπηρεσία».

Στήν ἐξεταζόμενη ὑπόθεση, ἡ ἐνάγουσα μητέρα ἰσχυρίστηκε,
ὅτι ὁ ὑποχρεωτικός ἐμβολιασμός τῶν μαθητῶν εἶναι παράνομος
καί ἀντίθετος πρός τό Σύνταγμα, τήν Εὐρωπαϊκή Σύμβαση Δικαι-

345

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Εὐθύνη τοῦ Δημοσίουσέ περίπτωση βλάβης ἀπό Ἐμβολιασμό!

ωμάτων τοῦ Ἀνθρώπου καί τόν Κώδικα Ἰατρικῆς Δεοντολογίας.
Ἰσχυρίστηκε, ἐπίσης, ὅτι εἶναι παράνομη ἡ παράλειψη νομοθετικῆς
πρόβλεψης ἑνός συστήματος ἀποζημίωσης γιά βλάβη ἤ θάνατο
ἀπό ἐμβολιασμό.

Τό Δικαστήριο δέχθηκε, ὅτι εἶναι συνταγματικῶς θεμιτή καί νόμι-
μη ἡ πραγματοποίηση ἐμβολιασμοῦ, ὅταν ὁ ἐμβολιασμός διενεργεῖται
μέ σκοπό τήν προστασία τῆς Δημόσιας Ὑγείας καί ἐφ’ ὅσον προβλέ-
πεται αὐτός (ὁ ἐμβολιασμός) «ἀπό εἰδική νομοθεσία, υἱοθετοῦσα
ἔγκυρα καί τεκμηριωμένα ἐπιστημονικά, ἰατρικά καί ἐπιδημιολο-
γικά πορίσματα στόν ἀντίστοιχο τομέα, μέ δυνατότητα ἐξαιρέσε-
ως ἀπό αὐτόν σε εἰδικές ἀτομικές περιπτώσεις, γιά τίς ὁποῖες αὐτός
ἀντενδείκνυται». Τόνισε δέ, ὅτι στήν προκειμένη περίπτωση ἡ βλάβη
τῆς ὑγείας τοῦ κοριτσιοῦ δέν ὀφείλεται «σέ παρεμβαλλομένη παράνομη
πράξη ἤ παράλειψη (ὅπως π.χ. χορήγηση ἐλαττωματικοῦ ἤ ἀκαταλλή-
λου σκευάσματος ἤ πλημμέλειες κατά τήν διενέργεια τοῦ ἐμβολιασμοῦ)»,
ἀλλά σέ νόμιμη ἐνέργεια τῶν ἰατρῶν. Σημείωσε, ἐπίσης, πώς ἡ μή πρό-
βλεψη εἰδικοῦ ἀποζημιωτικοῦ καθεστῶτος γιά τίς περιπτώσεις βλάβης
συνεπείᾳ ἐμβολιασμοῦ «δέν συνιστᾶ παράλειψη νομοθετήσεως, δυναμένη
νά στοιχειοθετήσει ἀξίωση ἀποζημιώσεως κατά τό ἄρθρο 105 ΕισΝΑΚ».

Ἐν τέλει τό Δικαστήριο ἔκρινε, πώς ὁ ὑποχρεωτικός ἐμβολιασμός
τῶν παιδιῶν δέν εἶναι παράνομος. Ἀναγνώρισε, ὅμως, ὅτι τό Δημόσιο
εὐθύνεται γιά ζημιογόνες πράξεις τῶν ὀργάνων του, ὄχι μόνο παράνο-
μες, ἀλλά καί νόμιμες.

Πρώτη ἡ ἱστορική ἀπόφαση τῆς Ὁλομέλειας τοῦ ΣτΕ 1501/2014
καθιέρωσε τή δυνατότητα ἀποκατάστασης τῆς ζημίας τοῦ πολίτη,
πού ἀπορρέει ἀπό νόμιμες ἐνέργειες τοῦ Δημοσίου. Θεμελίωσε δέ τή
δυνατότητα αὐτή στήν ἀρχή τῆς ἰσότητας τῶν πολιτῶν ἐνώπιον
τῶν δημοσίων βαρῶν (ἄρθρο 4 παρ. 5 τοῦ Συντάγματος) καί στήν
συνταγματικά κατοχυρωμένη κοινωνική καί ἐθνική ἀλληλεγγύη
(ἄρθρο 25 παρ. 4 τοῦ Συντάγματος). Τόνισε, ὅμως, ἡ ἀνωτέρῳ ἀπόφαση,
ὅτι σέ αὐτή τήν περίπτωση δέν ἀποκαθίσταται κάθε ζημία, ἀλλά μόνο ἡ
ζημία πού εἶναι «ἰδιαίτερη καί σπουδαία» καί ἡ ὁποία συνιστᾶ «ὑπέρ-
βαση τῶν ὁρίων θυσίας», πού εἶναι δεκτό νά ὑφίσταται ὁ πολίτης ἀπό
τήν ἔννομη τάξη.

Ἡ πρόσφατη ἀπόφαση τοῦ ΣτΕ 622/2021 ἐπεξέτεινε τό δικαίω-
μα ἀποκατάστασης τῆς ζημίας, πού ἐπῆλθε ἀπό νόμιμη κρατική
δράση στήν περίπτωση τοῦ νόμιμου ὑποχρεωτικοῦ ἐμβολιασμοῦ.
Συγκεκριμένα, εἶπε τό Δικαστήριο: «Σέ περίπτωση, πού ἐπέλθει εὐθέως
βλάβη τῆς ὑγείας προσώπου συνεπεία τῆς συνταγματικῶς θεμιτῆς καί
νομίμου πραγματοποιήσεως ἐμβολιασμοῦ (δηλαδή ἐμβολιασμοῦ διενερ-

346

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Εὐθύνη τοῦ Δημοσίουσέ περίπτωση βλάβης ἀπό Ἐμβολιασμό!

γούμενου μέ σκοπό τήν προστασία τῆς δημόσιας ὑγείας συλλογικῶς καί
ἀτομικῶς καί προβλεπόμενου ἀπό εἰδική νομοθεσία, υἱοθετοῦσα ἔγκυρα
καί τεκμηριωμένα ἐπιστημονικά, ἰατρικά καί ἐπιδημιολογικά πορίσματα
στόν ἀντίστοιχο τομέα, μέ δυνατότητα ἐξαιρέσεως ἀπό αὐτόν σέ εἰδικές
ἀτομικές περιπτώσεις, γιά τίς ὁποῖες αὐτός ἀντενδείκνυται), ἤτοι βλά-
βη, μή ὀφειλομένη σέ παρεμβαλλομένη παράνομη πράξη ἤ παράλειψη
(ὅπως π.χ. χορήγηση ἐλαττωματικοῦ ἤ ἀκαταλλήλου σκευάσματος ἤ
πλημμέλειες κατά τήν διενέργεια τοῦ ἐμβολιασμοῦ), ἀνακύπτει εὐθέ-
ως ἐκ τοῦ ἄρθρου 4 παρ. 5 σέ συνδυασμό καί μέ τό ἄρθρο 25 παρ 4 τοῦ
Συντάγματος εὐθύνη τοῦ κράτους πρός εὔλογη ἀποκατάσταση τῆς
ζημίας τοῦ παθόντος, ὑπό τήν ἔννοια τῆς ἀποκαταστάσεως τόσο τῆς
τυχόν ὑλικῆς ὅσον καί, κάτ’ ἀνάλογη ἐφαρμογή τοῦ ἄρθρου 932 ΑΚ,
τῆς ἠθικῆς βλάβης του. Τοῦτο δέ, διότι, στίς περιπτώσεις αὐτές, ἡ προ-
καλούμενη ἀπό τήν πραγματοποίηση τοῦ ἐμβολιασμοῦ βλάβη συνιστᾶ
ὑπέρμετρη θυσία γιά τόν παθόντα (βλάβη ὑγείας καί προσβολή προσω-
πικότητος), χάριν τοῦ συμφέροντος τοῦ κοινωνικοῦ συνόλου».

Ἡ ἐξεταζόμενη ἀπόφαση τοῦ ΣτΕ μπορεῖ νά ἀποδειχθεῖ ἰδιαίτερα
σημαντική στήν περίπτωση τοῦ ἐμβολιασμοῦ κατά τοῦ κορώνα-
ἰοῦ. Κατά πρῶτον, διότι ἀπό τήν ἀπόφαση αὐτή συνάγεται, ὅτι ὁ ἐμβο-
λιασμός κατά τοῦ κορώνα-ἰοῦ δέν εἶναι νόμιμος, ἀφοῦ δέν στηρί-
ζεται σέ «εἰδική νομοθεσία, υἱοθετοῦσα ἔγκυρα καί τεκμηριωμένα
ἐπιστημονικά, ἰατρικά καί ἐπιδημιολογικά πορίσματα», ἀλλά ἔχει
λάβει προσωρινά ἄδεια κυκλοφορίας ὑπό αἵρεση. Μέχρι τήν ὁλοκλή-
ρωση τῶν κλινικῶν δοκιμῶν τῶν ἐμβολίων, τό 2023, δέν θά ἔχουμε ἔγκυ-
ρα καί τεκμηριωμένα ἰατρικά πορίσματα σχετικά μέ τήν ἀσφάλεια καί
τήν ἀποτελεσματικότητά τους.

Κατά δεύτερον, καί ἄν ἀκόμα ὁ ἐμβολιασμός κατά τοῦ κορώνα-ἰοῦ
παράνομα θεωρηθεῖ νόμιμος, καί ἄν ἀκόμα καταστεῖ ὑποχρεωτικός, ἡ
παροῦσα ἀπόφαση τοῦ ΣτΕ μπορεῖ νά ἀποτελέσει ἔρεισμα γιά τήν
ἀποζημίωση ἀπό τό Κράτος ὅλων, ὅσοι ὑπέστησαν ἤ θά ὑποστοῦν
βλάβη στήν ὑγεία τους ἤ ἔχασαν τή ζωή τους συνεπείᾳ τοῦ ἐμβολια-
σμοῦ!

Ἀπό τήν ἄλλη μεριά, χρειάζεται μεγάλη προσοχή καί ἐπαγρύ-
πνηση, διότι ἔμμεσα ἡ ἐξεταζόμενη ἀπόφαση τοῦ ΣτΕ νομιμοποιεῖ τόν
ὑποχρεωτικό ἐμβολιασμό, ἐνῶ, ὅπως ἔχει τονιστεῖ, ὁ ἐμβολιασμός προ-
ϋποθέτει τήν ἐνημερωμένη συναίνεση καί δέν μπορεῖ νά ἐπιβάλλεται
πιεστικά. Ὅπως ὀρθά τονίζει ὁ δικηγόρος, κ. Ἰωάννης Κουτσοῦκος: «ἄν
νόμιμες καί θεμιτές δραστηριότητες μπορεῖ νά εἶναι ζημιογόνες, ἡ
καθιέρωση μιᾶς μορφῆς εὐθύνης γιά τίς πιό σοκαριστικές μορφές
βλάβης ἐμπεδώνει τήν ἀποδοχή ἀπό τούς πολῖτες τῆς θεμιτῆς, ἀλλά

347

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Εὐθύνη τοῦ Δημοσίουσέ περίπτωση βλάβης ἀπό Ἐμβολιασμό!

ἐνίοτε ζημιογόνου, διοικητικῆς δραστηριότητας, ἐν προκειμένῳ τοῦ
ὑποχρεωτικοῦ ἐμβολιασμοῦ»4.

Ὁ συνταγματολόγος, κ. Τάκης Βιδάλης, συμπληρώνει5: «Ἡ διάκρι-
ση μεταξύ «νόμιμων» καί «παράνομων» πράξεων καί ἡ ἀναγνώρι-
ση ἀξιώσεων ἀποζημίωσης γιά τίς πρῶτες, φαίνεται νά ὑπονοεῖ ὅτι,
σέ εἰρηνική ἐποχή, ὁ νόμος μπορεῖ νά θέτει τούς πολῖτες σέ κίνδυνο,
ἀκόμη καί παρά τή θέλησή τους, ἀκόμη καί ἄν ὁ κίνδυνος μπορεῖ
νά σημαίνει θάνατο(!)». Καί συνεχίζει ὁ κ. Βιδάλης: «Γι’ αὐτό χρειά-
ζεται νά εἴμαστε ὑποψιασμένοι: α) «νόμιμες» εἶναι μόνον οἱ πρά-
ξεις, πού βασίζονται σέ ἀναμφισβήτητα συνταγματικούς νόμους,
ὄχι ὅποιες καλύπτονται ἀπό τή νομιμοφάνεια αὐθαίρετων ἀποφά-
σεων κρατικῶν ὀργάνων καί β) ὁπωσδήποτε τό κράτος δέν μπορεῖ
νά ἐκθέτει καταναγκαστικά τους πολῖτες του σέ κινδύνους «γιά τό
καλό τους»…»!

Ἀκόμα χειρότερο εἶναι τό γεγονός, ὅτι τό Ἑλληνικό Κράτος θέτει
σέ κίνδυνο τούς πολῖτες «γιά τό καλό τῶν συνανθρώπων τους», «γιά
νά προστατεύσουμε, ὅσους ἀγαπᾶμε», ὅπως ἀκούγεται στίς διαφημι-
στικές καμπάνιες. Τό Ἑλληνικό Κράτος ἐκμεταλλεύεται τήν Ἑλληνική
κοινωνική ἀλληλεγγύη, τούς ἰσχυρούς δεσμούς τῆς Ἑλληνικῆς οἰκογέ-
νειας, τό φιλότιμο καί τό συναίσθημα τοῦ Ἕλληνα πολίτη, ἀκόμα καί τή
στενή σχέση του μέ τήν Ἐκκλησία καί τούς Ποιμένες της, μέ σκοπό νά
«περάσει» ἕνα ἐπικίνδυνο πειραματικό ἐμβόλιο. Τό ἐρώτημα εἶναι: Ἕως
πότε θά ἀνεχόμαστε νά μᾶς χειραγωγοῦν καί νά μᾶς ἐμπαίζουν;
Μήπως εἶναι ὥρα, ἐπί τέλους, νά ἀντιδράσουμε;

						 Ζωή Ἀγγελικούδη
						 Νομικός

Ὑποσημειώσεις:
1. Ἀπόστολου Σ. Γεωργιάδη, Ἐνοχικό Δίκαιο - Γενικό Μέρος, Ἐκδόσεις Π.Ν. Σάκ-
κουλας Δίκαιο καί Οἰκονομία, Ἀθήνα 1999, σ. 611.
2. Ἀντώνη Π. Αργυροῦ, [Ἐμβολιασμός]: Εὐθύνη τοῦ Δημοσίου πρός ἀποκατάστα-
ση Ἠθικῆς Βλάβης ἀπό νόμιμη πράξη, https://lawnet.gr/law-news/emvoliasmos-
efthyni-tou-dimosiou-pros-apokatastasi-ithikis-vlavis-apo-nomimi-praxi/
3. Ἀντώνη Π. Ἀργυροῦ, ε.α.
4. Ἡ ἔντονη γραφή εἶναι ἀπό τό πρωτότυπο: Ἰωάννη Κουτσούκου, ΣτΕ 622/2021:
https://www.syntagmawatch.gr/trending-issues/ste-622-2021-mia-apofasi-yper-tou-
emvoliasmou/
5. Τάκης Βιδάλης, https://www.syntagmawatch.gr/trending-issues/sxolio-gia-thn-
apofash-ste-622-2021/

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Εἰσοδικὸ στὸ Φθινόπωρο
Στὸν Ποιητὴ Πάνο Λιαλιάτση, χαιρετισμός

Χ
θὲς μᾶς ἀποχαιρέτησε ὁ Αὔγουστος, ὁ καλὸς ὁ μήνας τοῦ λαϊ-
κοῦ ἀνθρώπου, τοῦ γνήσιου Ἕλληνα, ποὺ μὲ αὐστηρὴ πειθαρ-

χία βίωνε τὶς ἐναλλαγὲς τῶν ἐποχῶν καὶ τὰ ἀγαθὰ, ποὺ κατεῖχε ἡ κάθε
μία. Μᾶς ἀποχαιρέτισε, ἐπίσης, καὶ τὸ θεϊκὸ Ἑλληνικὸ τὸ καλοκαίρι,
ἀφοῦ μὲ τὴν παρουσία τοῦ Σεπτεμβρίου ἀρχίζει πιὰ τὸ φθινόπωρο.

Οἱ παλαιότεροι εἴχανε, ἐδῶ ποὺ τὰ λέμε, τὸ δίκιο τους ὅταν λέγα-
νε «ἀπὸ Αὔγουστο χεμῶνα», γιατὶ ὅσο στράγγιζαν οἱ στερνὲς τοὺ θέρους
ἡμέρες, μιὰ περίεργη χλωμάδα ἄρχισε ν᾿ ἁπλώνεται γύρω, κυρίως τ᾿
ἀπογεύματα. Εἶναι βλέπεις,

«τὰ δειλινὰ τὰ πένθιμα, τὰ φθινοπωρινά»,
ποὺ ὐμνεῖ ὁ ποιητής, τὰ δειλινὰ μὲ τὴ νοσταλγία νὰ ζωγραφίζει εἰκόνες
περίεργες στὴν ψυχή, τὴν ψυχὴ, ποὺ γεμίζει στίχους καὶ φωνὲς λησμο-
νημένες, φωνὲς τοῦ χτές, τραγικὲς φωνὲς, ποὺ κεντοῦν τὰ ἄνθη τῆς
χαρμολύπης στὸν καμβά τῆς καρδιᾶς.

Μᾶς ἀποχαιρέτησε λοιπόν ὁ Αὔγουστος καὶ εἰσόδευσε ὁ πρῶτος
μήνας, ὁ φθινοπωρινός, ποὺ κάποτε τὸν συνόδευαν τὰ πρωτοβρόχια, μὲ
τὰ ποιητικὰ ἐκεῖνα μπουρίνια, τὸ ἄδειασμα τῆς ἀκρογιαλιᾶς, τὴν εὐωδιὰ
τοῦ νοτισμένου χώματος καὶ τὰ χρώματα τὰ φθινοπωρικὰ νὰ ντύνουν
τὴ φύση. Χρώματα χλωμά, καχεκτικά, ὅμως τόσο νοσταλγικά...

Κι ἀκόμα ἦταν κι ἐκεῖνες οἰ εὐωδιές –ξεχασμένες σήμερα– ποὺ μᾶς
κόμιζε τὸ φθινόπωρο, μὲ τὸ χωριὸ νὰ εὐωδιάζει στιμμένο σταφύλι, μου-
σταλευριά, ψημένο κυδώνι καὶ βρασμένο κάστανο...

Καλὸ κι εὐλογημένο τὸ φθινόπωρο κι ὅσο γίνεται πιὸ ποιητικό,
γιατὶ στοὺς καιρούς μας τὴ χρειαζόμαστε τὴν ποίηση νὰ μᾶς πληρώσει
τὴν ψυχὴ τρυφερότητα καὶ κάλλος: Δῶρα πολύτιμα τοῦ Δημιουργοῦ,
ποὺ, σὺν τοῖς ἄλλοις, μὲ τὸ εἰσοδικὸ τοῦ φθινοπώρου εὐλογεῖ τὸν στέ-
φανον τοῦ νέου ἐνιαυτοῦ, ξεχασμένου σήμερα...

Σκόπελος π. Κων. Ν. Καλλιανός

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Τό θεοποιημένο πρόσωπο τοῦ Πάπα,
πρότυπο τοῦ Ναζιστικοῦ Ἐθνικοσοσιαλισμοῦ!

Α
«δόλφε Χίτλερ! Μόνο μέ ἐσένα εἴμαστε συνδεδεμένοι! Θέ-
λουμε αὐτή τήν ὥρα νά ἀνανεώσουμε τή δημόσια ὁμολογία

μας. Σέ αὐτή τή γῆ μόνο στόν Ἀδόλφο Χίτλερ πιστεύουμε. Πιστεύουμε,
ὅτι ὁ Ἐθνικοσοσιαλισμός γιά τόν λαό μας εἶναι ἡ μόνη πίστη πού χαρί-
ζει μακαριότητα. Πιστεύουμε, ὅτι στόν οὐρανό ὑπάρχει ἕνας Κύριος καί
Θεός πού μᾶς ἔχει δημιουργήσει, πού μᾶς ὁδηγεῖ, μᾶς κατευθύνει καί
φανερά μᾶς εὐλογεῖ. Καί πιστεύουμε, ὅτι αὐτός ὁ Κύριος καί Θεός, μᾶς
ἔχει στείλει τόν Ἀδόλφο Χίτλερ, γιά νά μετατραπεῖ ἡ Γερμανία εἰς τόν
αἰῶνα τόν ἅπαντα σέ θεμέλιο (ἐννοεῖται: τῆς νέας κοσμικῆς πραγματι-
κότητας)». Τό ἀπόσπασμα αὐτό, πού προέρχεται ἀπό μιά ἐκπαιδευτική
ἐπιστολή, προβάλλει ἀσφαλῶς μιά ἀρκετά νεφελώδη εἰκόνα τοῦ Θεοῦ, τή
θέση τοῦ Ὁποίου ἐν τέλει καταλαμβάνει ὁ ἴδιος ὁ Χίτλερ! Στό πρόσωπό
του ἐνσαρκώνεται ἡ πρόνοια τοῦ Θεοῦ, αὐτός γίνεται τό κέντρο τῆς ἱστο-
ρίας, τό μέτρο τῶν πάντων, τό ἀπόλυτο σημεῖο ἀναφορᾶς!

Ἀντί γιά τόν θεοποιημένο Πάπα
τό μεσσιανικό καί θεῖο πρόσωπο τοῦ Φύρερ

«Φύρερ - ἀρχηγό, ἡγέτη, καθοδηγητή» ἀποκαλοῦσαν τόν Χίτλερ.
Καί μόνο μέ τήν ἐπιλογή αὐτοῦ τοῦ τίτλου οἱ δημαγωγοί τῶν Ναζί συνδέ-
σανε τό πρόσωπό του μέ τόν φορέα τῆς ἐλπίδας, τόν σωτῆρα γιά τή Γερ-
μανία στά δύσκολα χρόνια τῆς Δημοκρατίας τῆς Βαϊμάρης, ἡ ὁποία μετά
τήν ἥττα τοῦ Α΄ Παγκοσμίου Πολέμου καί τήν ἐπιβολή τῆς ταπεινωτικῆς
εἰρήνης τῶν Βερσαλλιῶν, τό 1919, πέρασε ἀπό πολλές κρίσεις. Προοδευ-
τικά δημιουργήθηκε τρόπον τινά μιά θρησκευτική πίστη καί λατρεία, μέ
πρώτη καί πιό τρανή ἀπόδειξη τήν ἀντικατάσταση τῆς «Καλημέρας» μέ
τό «Heil Hitler–σωτηρία στόν Χίτλερ, δηλ. ζήτω ὁ Χίτλερ», πού θεωρή-
θηκε μετά τήν ἀνάληψη τῆς ἐξουσίας ἐκ μέρους τῶν ἐθνικοσοσιαλιστῶν
τό 1933 ὡς «γερμανικός χαιρετισμός». Ἡ λέξη «σωτηρία» ὑπέθαλπε
τήν προσδοκία τῆς λύτρωσης ἀπό τό μεσσιανικό πρόσωπο τοῦ Χίτλερ,
ὁ ὁποῖος ἀναγέννησε τή Γερμανία καί ἕνωνε ὅλους τούς Γερμανούς στήν
κοινότητα ἑνός λαοῦ. Ἐκεῖνος, θυσιάζοντας τόν ἑαυτό του ὑπέρ αὐτοῦ
τοῦ μεγαλειώδους στόχου, ἀπό θέση παντοδυναμίας κατηύθυνε τήν μοί-

350

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Τό θεοποιημένο πρόσωπο τοῦ Πάπα,πρότυπο τοῦ Ναζιστικοῦ Ἐθνικοσοσιαλισμοῦ!

ρα αὐτοῦ τοῦ λαοῦ. Ἡ παρομοίωση πού χρησιμοποιεῖται ἐδῶ, εἶναι αὐτή
τῆς ἁρμονικῆς λειτουργίας ἑνός ὀργανισμοῦ, ὁ ὁποῖος φυσικά ὡς μέλη
ἔχει τούς πιστούς ὀπαδούς τοῦ ναζισμοῦ καί ὡς κεφαλή ἔχει τόν Χίτλερ.
Ἀμέσως κατανοεῖ ὁ προσεκτικός ἀναλυτής, ὅτι ἡ εἰκόνα ἔχει ληφθεῖ ἀπό
τήν Ἐκκλησία ὡς Σώματος μέ κεφαλή τόν Χριστό.

Ἡ λατρεία τοῦ Φύρερ διαπερνοῦσε τήν καθημερινότητα τῶν Γερ-
μανῶν: Παντοῦ ἔβλεπες εἰκόνες τοῦ Χίτλερ, ἄκουγες ρητά καί ποιήματά
του. Ὅλοι μαζί στό ραδιόφωνο παρακολουθοῦσαν τίς ὁμιλίες του σέ ἐπι-
χειρήσεις, σέ σχολεῖα, σέ ἐπίσημες τελετές. Κορυφαῖο γεγονός τοῦ ἔτους
ἦταν ὁ ἑορτασμός τῶν «Γενεθλίων τοῦ Φύρερ» στίς 20 Ἀπριλίου, ἡμέρα,
κατά τήν ὁποία γινόταν ἡ ἐπίσημη ὑποδοχή τῶν παιδιῶν στή Χιτλερική
Νεολαία καί τό Συνασπισμό Γερμανίδων Κορασίδων.

Ὁ νέος περιούσιος λαός τοῦ Κυρίου: ἡ Ἀρεία φυλή
Ὁ Ἐθνικοσοσιαλισμός τῆς Γερμανίας βασιζόταν στόν βιολογικό

μῦθο τῆς ἀνωτερότητας τῆς βόρειας φυλῆς, τῆς φυλῆς τῶν Γερμανῶν. Γι’
αὐτό καί κάνει λόγο γιά Aufnordung, τόσο, μέσῳ τῆς ἐξόντωσης, ὅσο καί
μέσῳ τῆς παιδείας σέ ὅλα τά ἐπίπεδά της. Πρόκειται γιά ἕναν τεχνητό
ὅρο χωρίς ἀντίστοιχη ἑλληνική λέξη. Ἐννοεῖται ἡ ἐπάνοδος στήν ἀρχικά
ἰδανική κατάσταση τῆς βόρειας φυλῆς. Ἐάν μιλοῦσε κανείς μέ θρησκευ-
τικούς ὅρους, θά μποροῦσε νά πεῖ, ὅτι αὐτή ἡ ἰδανική ἀρχική κατάσταση
ἦταν ἕνα εἶδος παραδείσου, ὅπως ἀναφέρεται καί στήν Ἁγία Γραφή ὡς
ἀρχική κατάσταση τῆς ἀνθρωπότητας. Μέ τήν ἀνάμειξη τῶν φυλῶν, ἐπέρ-
χεται στή συνέχεια ἡ ἔκπτωση ἀπό αὐτή τήν ἀρχική κατάσταση, πού θά
μποροῦσε νά παραλληλιστεῖ μέ τήν πτώση τῶν πρωτοπλάστων. Ἀκολου-
θεῖ ἔπειτα ἕνα ἐνδιάμεσο διάστημα μέ διάφορες διακυμάνσεις στήν Ἱστο-
ρία, ὥσπου, τελικά, ἐμφανίζεται ὁ Μεσσίας, τό πρόσωπο τοῦ Ἀδόλφου
Χίτλερ! Ἐκεῖνος θά ἐξασφαλίσει τήν ἐπάνοδο στήν ἀρχική κατάσταση καί
τήν παγκόσμια ἐπικράτησή της, πού εἶναι τό Τρίτο Ράϊχ, ὁ ἐθνικοσοσια-
λιστικός παράδεισος.

Τίς ρατσιστικές θεωρίες τοῦ Ἐθνικοσοσιαλισμοῦ τῆς Γερμανίας θε-
μελίωσε ὁ ἴδιος ὁ Χίτλερ ἤδη τό 1925 στό προγραμματικό γιά τήν πολι-
τική του βιβλίο «Ὁ ἀγώνας μου»1, πού ἔφθασε στίς ἐπανεκδόσεις πε-
ρίπου στά ὀκτώ ἑκατομμύρια ἀντίτυπα(!), μέ τά ἑξῆς χαρακτηριστικά
λόγια: «ὁ ἰσχυρότερος ὀφείλει νά κυριαρχεῖ καί νά μήν ἀνακατευτεῖ
μέ τόν πιό ἀδύνατο, γιά νά μή θυσιάσει τό δικό του μεγαλεῖο. Μόνο
τό γεννημένο ἀσθενές πλασματάκι μπορεῖ νά θεωρήσει αὐτή τή θέση
ὡς σκληρή. … Διότι, ἐάν δέν κυριαρχοῦσε αὐτός ὁ νόμος, δέν θά μπο-
ροῦσε νά νοηθεῖ μιά ἐξελικτική πορεία» (σ. 312). Σέ αὐτή τήν ἰδεολο-
γική τοποθέτηση ἀποκτοῦν ἰδιαίτερο βάρος οἱ θέσεις τοῦ Δαρβίνου γιά
τήν ἐξέλιξη. Ἐξέλιξη μπορεῖ νά ὑπάρχει μόνο, ὅταν σέ ἕνα συγκεκριμένο

351

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Τό θεοποιημένο πρόσωπο τοῦ Πάπα,πρότυπο τοῦ Ναζιστικοῦ Ἐθνικοσοσιαλισμοῦ!

ἱστορικό περιβάλλον ὑπάρχει ὁ ἀγώνας γιά ἐπιβίωση. Αὐτή εἶναι ἡ βασι-
κή προϋπόθεση τῆς φυσικῆς ἐπιλογῆς. Ὅταν μεταφέρει κανείς αὐτές τίς
θέσεις στήν ἀνθρώπινη κοινωνία, τότε τό κράτος μπορεῖ νά θεωρηθεῖ σέ
γενικό ἐπίπεδο ὡς ὀργανισμός, τοῦ ὁποίου ἡ ποιότητα ἐξαρτᾶται ἀπό
τήν ἀποτελεσματικότητα τῶν ὀργάνων καί μελῶν του σέ εἰδικό ἐπίπεδο.
Τί συμβαίνει ὅμως στά σύγχρονα κράτη; Διαθέτουν μηχανισμούς, μέσῳ
τῶν ὁποίων στηρίζονται οἱ οἰκονομικά καί βιολογικά ἀδύνατοι μέ ἀποτέ-
λεσμα, ἡ διαδικασία τῆς ἐπιλογῆς τῆς δαρβινικῆς θεωρίας νά μήν ἐξασφα-
λίζεται πλέον. Ἔτσι ἐπιβιώνουν κληρονομικά κατώτεροι. Αὐτή ἡ καθοδι-
κή πορεία, πού διαγιγνώσκουν οἱ θεωρητικοί τοῦ Ἐθνικοσοσιαλισμοῦ καί
στόν Γερμανικό λαό, πρέπει πάσῃ θυσίᾳ νά ἀνατραπεῖ. Ἐπιβάλλεται νά
ἐφαρμοστεῖ μιά τεχνητή ἐπιλογή, μιά ριζοσπαστική ρατσιστική ὑγιεινή,
γιά νά ἀναδειχθεῖ ἕνας ρατσιστικά πολύτιμος ἑνιαῖος Γερμανικός λαός,
δηλ. ἔπρεπε νά ἀποτραπεῖ κάθε περαιτέρῳ ἀνάμειξη μέ στοιχεῖα ἄλλης
ράτσας καί, ἐπί πλέον, τό κατώτερο σέ ποιότητα κληρονομικό ὑλικό ἔπρε-
πε νά ἐξολοθρευτεῖ. Σέ βιολογικό ἐπίπεδο ἐπιβαλλόταν ἡ ἀναγκαστική
στείρωση σέ ὅλες τίς περιπτώσεις, πού γινόταν ἡ διαπίστωση κατώτερου
σέ ποιότητα κληρονομικοῦ ὑλικοῦ.

Ἕνα ἄλλο ἀναφαίρετο στοιχεῖο γιά τήν ποιοτικά ἀνοδική πορεία
τῆς κοινωνίας ἦταν ἐκεῖνο τῆς παιδείας. Μέσῳ ἰδίως τῆς παιδείας ἔπρε-
πε νά ἐμπεδωθοῦν οἱ νέες ἀξίες τῆς κοινωνίας, νά συνδυαστοῦν μέ τίς
ἔννοιες τοῦ καλοῦ καί τοῦ κακοῦ καί νά διαμορφωθεῖ στή συνέχεια τό
νέο οἰκοδόμημα τῶν ἀξιῶν. Μία ἐνδιαφέρουσα ματιά στό ἐκπαιδευτικό
ἰδανικό τοῦ Ἐθνικοσοσιαλισμοῦ, μᾶς παρέχουν οἱ ἀναφορές τοῦ ἰδίου
τοῦ Χίτλερ στό ἰδανικό αὐτό: Βάση τῆς ἐκπαίδευσης πρέπει νά ἀποτελέ-
σει ἡ «διατήρηση, φροντίδα καί ἐξέλιξη τῶν καλύτερων ρατσιστικῶν
στοιχείων». Αὐτή ὀφείλει νά εἶναι ἡ «πρώτη ἀποστολή τοῦ κράτους στήν
ὑπηρεσία καί γιά τό καλό του λαοῦ», ὥστε οἱ «νέοι βλαστοί» νά ἀνα-
τραφοῦν ὡς «πολύτιμος κρίκος» γιά τή συνέχιση τῆς ἀναπαραγωγῆς (Ὁ
ἀγώνας μου, σ. 451). Σέ ἀντιδιαστολή μέ τό ἰδανικό τῆς ἐκπαίδευσης
τῆς Δημοκρατίας τῆς Βαϊμάρης, ὁ Χίτλερ δέν στοχεύει σέ παροχή «ἁπλῆς
γνώσης» ἀλλά σέ «ἐκτροφή ἀπόλυτα ὑγιεινῶν κορμιῶν» (σ. 452). Ἤδη
οἱ λέξεις «ἐκτροφή», «σφυρηλάτηση», «ἀνθρώπινο ὑλικό», «χρησιμότη-
τα», «δυνατότητα ἀξιοποίησης» φανερώνουν τή μετατόπιση τοῦ βάρους
στό ἐθνικοσοσιαλιστικό κράτος ἀπό τό ἄτομο στό κοινό καλό τοῦ βασι-
λείου τῆς Μεγάλης Γερμανίας!

Ὁ homo germanicus
Ἀναφερόμενος στή δημοκρατία τῆς Βαϊμάρης διαπιστώνει ὁ Χίτλερ,

ἐκφράζοντας γενικά τό θαυμασμό του γιά τόν Ἑλληνισμό καί εἰδικά γιά
τούς Σπαρτιάτες: «Τό λεγόμενο σημερινό Γυμνάσιο ἐκφράζει περι-
φρόνηση γιά τό Ἑλληνικό πρότυπο. Στήν δική μας ἐκπαίδευση ξέχα-

352

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Τό θεοποιημένο πρόσωπο τοῦ Πάπα,πρότυπο τοῦ Ναζιστικοῦ Ἐθνικοσοσιαλισμοῦ!

σαν ἐντελῶς, ὅτι ὁ ὑγιής νοῦς μπορεῖ μόνο νά κατοικεῖ σέ ὑγιές σῶμα»
(Ὁ ἀγώνας μου, σ. 276). «Ἰδιαίτερα ἡ ἀνώτερη σχολική ἐκπαίδευση κατά
κανόνα δέν παρήγαγε ἄνδρες», ἀλλά μόνο «ὑπαλλήλους, μηχανικούς, τε-
χνικούς, χημικούς, νομικούς, συγγραφεῖς […] καί καθηγητές». Ἡ κυρίως
«πνευματική» ἀνατροφή ἔκανε τούς Γερμανούς ἔναντι τῶν ἐχθρῶν τους
«ἀνυπεράσπιστους», ἐπειδή ἀπουσίασε «ἡ ἀνάπτυξη τοῦ χαρακτήρα καί
ἰδιαίτερα ἡ καλλιέργεια τῆς θεληματικῆς καί ἀποφασιστικῆς δύναμης».
Ὅλα αὐτά ὀφείλονται στήν μεγάλη ἀνισορροπία τῆς σωματικῆς ἔναντι τῆς
πνευματικῆς ἐκπαίδευσης, πού δημιούργησε ἡ Δημοκρατία τῆς Βαϊμάρης.
Στόχος θά πρέπει νά εἶναι ἡ διαμόρφωση τῶν μαθητῶν σέ «ἄνδρες» πού
«μαθαίνουν νά δέχονται χτυπήματα» καί σέ περίπτωση ἀνάγκης νά εἶναι
σέ θέση, «μέ αἰφνιδιαστική ἀποφασιστικότητα», «ἐπιθετικό πνεῦμα» καί
«θαρραλέα ἐνεργητικότητα» νά ἀντιδροῦν σέ ἀπειλές. Ἡ ἐπιστημονική
μόρφωση καί καλλιέργεια διανοητικῶν ἱκανοτήτων προωθεῖ στά «Γερμα-
νικά ἀγόρια» μόνο τή «δειλή, θλιβερή ἀναποφασιστικότητα» πού πρέπει
ὁπωσδήποτε νά ἀποτραπεῖ (Ὁ ἀγώνας μου, σ. 454-455).

Προβάλλονται ἑπομένως ὡς χαρακτηριστικά στοιχεῖα τῆς ἀνωτερό-
τητας τῆς βόρειας φυλῆς τῶν Γερμανῶν ἡ δύναμη τῆς θέλησης, ἡ κριτική
ἱκανότητα σέ συνδυασμό μέ μιά ψύχραιμη ἀντίληψη τῆς πραγματικότη-
τας, ἡ ἀγάπη πρός τό ἀληθινό, ἡ κλίση πρός τήν ἰπποτική δικαιοσύνη.
Ὅλα αὐτά τά χαρακτηριστικά μπορεῖ νά καλλιεργοῦνται καί νά ἐπαυ-
ξάνονται, ὥστε τελικά νά προκύψει μιά πραγματικά ἡρωϊκή συνείδηση,
ἡρωϊσμός στό κράτος, δημιουργικότητα στίς τέχνες, στήν ἐπιστήμη καί
στό καλλιτεχνικό τομέα. Μέ τίς ἰδιότητες αὐτές ζωγραφίζεται τό ἰδανικό
ἑνός ἀνώτερου ἀνθρώπου, προορισμένου νά κυριαρχήσει καί νά ὑποτάξει
τούς ἄλλους κατώτερους εὐρωπαϊκούς λαούς καί ἰδίως ἄλλες κατώτερες
ράτσες. Αὐτές οἱ θέσεις προφανῶς ἀποτελοῦσαν βάλσαμο γιά τή ντροπή
τῆς ἥττας στόν Πρῶτο Παγκόσμιο Πόλεμο. Ἐμψύχωναν τούς Γερμανούς
νά ἀγωνιστοῦν γιά ἕνα μεγαλειῶδες πολιτικό μέλλον, πού ἐκφραζόταν
μέ τόν ἐθνικό ὕμνο τῆς ἐποχῆς: «Γερμανία, Γερμανία, πάνω ἀπό ὅλα,
πάνω ἀπό ὅλα στόν κόσμο…»!

Στόχος τῆς ναζιστικῆς παιδείας καί ἀνατροφῆς ἦταν προφανῶς
ἡ ἐκτροφή στρατιωτῶν, οἱ ὁποῖοι λόγῳ τῆς μονομεροῦς παιδείας τους
δέν θά ἦταν σέ θέση νά ἀσκοῦν κριτική στό σύστημα καί θά ἦταν καλά
ἐκτελεστικά ὄργανα. Ἀσφαλῶς «ἐπιστημονικά λιγότερο» μορφωμένοι
ἄνθρωποι, ἀλλά «σωματικά ὑγιεῖς» καί «γεμάτοι μέ δυναμική ἀποφα-
σιστικότητα καί δυνατή θέληση θά ἦταν γιά τήν κοινότητα τοῦ λαοῦ πο-
λυτιμότεροι» ἀπ’ ὅτι «πνευματώδεις ἐξασθενημένοι» (Ὁ ἀγώνας μου, σ.
452). Πολύ συμπυκνωμένα ἀναδεικνύει ὁ Χίτλερ αὐτό τό ἰδανικό γιά τόν
homo germanicus τό 1935 μπροστά σέ 50.000 ἀγόρια τῆς χιτλερικῆς νεο-
λαίας στό τεράστιο στάδιο τῆς Νυρεμβέργης, πού παρακολουθοῦσαν μέ
κομμένη τήν ἀνάσα τόν μοναδικό ἡγέτη τους. Ἔναντι τῆς μαλθακότητας

353

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Τό θεοποιημένο πρόσωπο τοῦ Πάπα,πρότυπο τοῦ Ναζιστικοῦ Ἐθνικοσοσιαλισμοῦ!

τῆς νεολαίας στή Δημοκρατία τῆς Βαϊμάρης ἀνύψωσε ἐκεῖνος τό ἰδανικό
τοῦ νέου Γερμανοῦ ἀνθρώπου, πού φάνηκε ἤδη ὀπτικά στήν παράταξη
αὐτῶν τῶν νέων στό στάδιο μέ ἀπόλυτη πειθαρχία: «εὐκίνητος, ὅπως
τά κυνηγητικά σκυλιά, ἀνθεκτικός, ὅπως τό δέρμα καί σκληρός, ὅπως
τό ἀτσάλι», καί μάλιστα ὄχι ὁποιοδήποτε ἀτσάλι, ἀλλά τό ἀτσάλι τῆς
ἑταιρείας Κρούπ, ἡ ὁποία ἔφτιαχνε τά γερμανικά ἅρματα μάχης! Μόλις
4 χρόνια ἀργότερα, τό 1939 ἡ χιτλερική νεολαία ἀριθμοῦσε περίπου 8
ἑκατομμύρια ἀγόρια. Ἀπό 10 ἐτῶν καί ἄνω, ντυμένα μέ τίς στολές τους,
στίς αὐλές τῶν σχολείων ἔκαναν βηματισμό καί συμμετεῖχαν σέ ἀσκήσεις
σκοποβολῆς. Πανέτοιμα νά σκοτώνουν καί νά θυσιάζονται γιά τόν μονα-
δικό ἡγέτη καί Θεό τους. Κατασκευάζονταν κυριολεκτικά ἐνθουσιώδεις
καί φανατικοί πολεμιστές γιά νά ἐπιβάλουν τήν παγκόσμια κυριαρχία
τῶν Γερμανῶν.

Ὁ Ναζισμός ἦταν ἀδιανόητος χωρίς “Ἱερό” Πόλεμο!
Εἶναι προφανές, ὅτι αὐτές οἱ θεωρίες γιά τή ρατσιστική ὑπεροχή καί

τά ἰδιαίτερα γνωρίσματα τοῦ νέου Γερμανοῦ ἀνθρώπου δέν μποροῦσαν
νά στηριχθοῦν ἐπιστημονικά. Γι’ αὐτό ὁ ναζισμός βρῆκε ἄλλη μέθοδο
στήριξης, τήν ἔνδυσή τους μέ θρησκευτικό κῦρος, μέ τό κῦρος τῆς πίστης.
«Τήν πίστη, σημειώνει ὁ Χίτλερ, εἶναι πιό δύσκολο νά τήν κλονίσεις ἀπ’
ὅτι τή γνώση», καί ἀναφερόμενος προφανῶς στήν τυφλή πίστη, ὑπογραμ-
μίζει: «Ἡ κινητήρια δύναμη γιά τίς τεραστίων διαστάσεων ἀλλαγές σέ
αὐτόν τόν κόσμο ἀνέκαθεν βρισκόταν ὄχι τόσο σέ ἐπιστημονικές γνώ-
σεις πού ἔγιναν κτῆμα τῆς μάζας, ὅσο σέ ἕνα φανατισμό πού τήν ἐνέ-
πνεε καί μερικές φορές σέ μιά ὑστερία πού τήν ὠθοῦσε μπροστά» (Ὁ
ἀγώνας μου, σ. 371). Αὐτή ἡ τυφλή πίστη, τήν ὁποία ἐντόπισε ὡς ἰδιαίτε-
ρο χαρακτηριστικό στοιχεῖο τῆς Δυτικῆς χριστιανικῆς κουλτούρας, ἀπαι-
τοῦσε φυσικά τά δόγματά της. Ἀλλά αὐτά, μέσα σέ μιά θρησκεία, πού
ἦταν πολιτική καί καθαρά ἐνδοκοσμική, δέν μποροῦσαν νά στηριχτοῦν σέ
Θεία Ἀποκάλυψη. Γιά νά μπορέσουν, ὅμως, νά βροῦν ἀπήχηση στόν λαό,
οἱ Ναζί ἐπέλεξαν ἕνα σχῆμα καί ὅρους, πού εἶχαν πολλές ὁμοιότητες μέ
τή χριστιανική παράδοση τῆς Δύσης. Ἔπειτα, γιά νά στερεωθοῦν αὐτές
οἱ «θρησκευτικές» πεποιθήσεις καί τά δόγματα γιά τήν ἀνωτερότητα τῶν
Γερμανῶν καί τόν προορισμό τους γιά παγκόσμια κυριαρχία, ἔπρεπε νά
ἐπιβεβαιώνονται ἀπό τίς Ἱστορικές ἐξελίξεις. Μέ ἄλλα λόγια, τό ξέσπα-
σμα τοῦ Β΄ Παγκοσμίου Πολέμου ἦταν ἀναφαίρετο στοιχεῖο αὐτῆς τῆς
θρησκείας, ἀπαραίτητο γιά τήν ἐπαλήθευσή της. Ἄρα καί αὐτός ὁ πόλε-
μος ἐξ’ ἀρχῆς ἔφερε τόν χαρακτῆρα Ἱεροῦ Πολέμου, ὁ ὁποῖος στή Δυτική
χριστιανική κουλτούρα γνωρίζει τή βαθύτατη θεμελίωσή του στό θεοποι-
ημένο πρόσωπο τοῦ Πάπα. Στόν Ἐθνικοσοσιαλισμό τῆς Γερμανίας τά
πάντα αὐτῆς τῆς ναζιστικῆς θρησκείας, κυρίως τό μεσσιανικό πρόσωπο
τοῦ Χίτλερ, ὁ Θεός καί Κύριος τοῦ Τρίτου Ράϊχ, ἀλλά φυσικά καί ὅλες οἱ

354

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Τό θεοποιημένο πρόσωπο τοῦ Πάπα,πρότυπο τοῦ Ναζιστικοῦ Ἐθνικοσοσιαλισμοῦ!

ἀξίες, τό ἰδανικό του ἀνθρώπου καί ἡ ρατσιστική ὑπεροχή τῆς Γερμανίας,
ἦταν ἀπόλυτα ἐξαρτημένα ἀπό τήν ἐπιτυχῆ ἔκβαση αὐτοῦ τοῦ Ἱεροῦ Πο-
λέμου, ἀπό τήν παγκόσμια κυριάρχηση τῶν Γερμανῶν.

Ἡ Ἱερά Ἐξέταση τοῦ Τρίτου Ράϊχ
Ἐκτός ἀπό τή διεξαγωγή τοῦ ἱεροῦ πολέμου στό πεδίο τῶν μαχῶν,

ὅπου θά ἀποδεικνυόταν ἡ ὑπεροχή τῆς Γερμανικῆς φυλῆς μέ κεφαλή της
τόν Φύρερ, ὑπῆρξε καί μιά ἐσωτερική διάσταση τοῦ ἱεροῦ πολέμου. Αὐτή
εἶχε νά κάνει μέ τήν κάθε μορφή ἀντίστασης στή νέα σωτήρια πραγμα-
τικότητα τοῦ κόσμου, στήν ἀληθινή κοσμοθεωρία καί στόν ἀληθινό τρό-
πο ζωῆς πού ἐγκαινίασε ὁ Ἐθνικοσοσιαλισμός. Ὅσοι ἀκολουθοῦσαν τό
μεσσιανικό πρόσωπο τοῦ Χίτλερ, ἦσαν οἱ ἀληθινοί πιστοί. Μέ αὐτούς
τούς πιστούς ἀποτελοῦσε μιά ἀδιάσπαστη ἑνότητα καί πολιτιστική ταυ-
τότητα. Ὅσοι, ὡστόσο, ἐναντιώνονταν στήν ἑνότητα αὐτή ἦσαν οἱ αἱρε-
τικοί, πού σύμφωνα μέ τή δοκιμασμένη Δυτική «χριστιανική» παράδοση
ἔπρεπε νά ἐξολοθρευτοῦν. Καί αὐτή ἡ ἐξολόθρευση ἦταν ἔργο ἱερό, ἦταν
ἀποστολή ἱερή! Μέ ποιό μέσο, ὅμως, θά γινόταν; Πρότυπο ἐδῶ γιά τούς
Ναζί ἦταν ἡ Ἱερά Ἐξέταση, ἡ ὁποία ἀπό τόν 13ο αἰώνα καί ἔπειτα ἀπο-
δείχθηκε πολύτιμη γιά τήν ἐξαφάνιση ὅλων τῶν αἱρετικῶν, πού ἀμφι-
σβητοῦσαν καί ἀπέρριπταν ἀνοιχτά τά χριστιανικά δόγματα. Χαρακτη-
ριστικά ταυτίζει ὁ Χίτλερ τήν ἐμφάνιση τοῦ χριστιανισμοῦ μέ τόν «πρῶτο
πνευματικό τρόμο». Ὁ «ἐξαναγκασμός» καί ὁ «τρόμος» εἶναι τά δύο
μέσα, μέ τά ὁποῖα ἐπιβλήθηκε στόν ἀρχαῖο κόσμο. Καί ἔκτοτε μόνο μέσῳ
τῆς δημιουργίας ἄλλου ἐξαναγκασμοῦ καί ἄλλου τρόμου μπορεῖ νά νικη-
θεῖ ὁ προηγούμενος, ὥσπου τελικά νά δομηθεῖ μιά νέα κατάσταση. Ἄρα
ἡ χρήση τοῦ τρόμου γιά τίς ἀλλαγές, στίς ὁποῖες ἐκεῖνος ἀποσκοποῦσε,
δικαιολογοῦντο ἀπόλυτα ἀπό τό χριστιανικό προηγούμενο. Ἡ νέα Ἱστο-
ρική πραγματικότητα τῆς εὐδαιμονίας τοῦ δικοῦ του παραδείσου, πού
θά ἔφερνε ἡ δική του κοσμοθεωρία, μποροῦσε νά κατορθωθεῖ μόνο μέ
τήν ἀνατροπή τῆς προηγούμενης, μέσῳ τοῦ ἐξαναγκασμοῦ καί τοῦ τρό-
μου. Καί αὐτή ἡ ἀνατροπή ἀπαιτοῦσε «ἀποφασισμένους ἀγωνιστές»,
τούς ὁποίους θά δημιουργοῦσε ἡ νέα παιδεία τοῦ Ἐθνικοσοσιαλισμοῦ,
ὅπως καί τίς «δομές μιᾶς ἰσχυροπόλεμης ὀργάνωσης». Χαρακτηριστι-
κά σημειώνει, ἔχοντας στό νοῦ του προφανῶς τό νέο κοσμοείδωλο τοῦ
Ἐθνικοσοσιαλισμοῦ: «τό πρόγραμμα μιᾶς κοσμοθεωρίας» σημαίνει «τήν
κήρυξη πολέμου ἐνάντια στήν ὑπάρχουσα τάξη, ἐνάντια στίς ὑπάρχουσες
συνθῆκες, γενικά ἐνάντια στήν ὑπάρχουσα κοσμοαντίληψη». (Ὁ ἀγώνας
μου, σ. 506-508). Τή θέση καί τό ἔργο τῶν ἱεροεξεταστῶν τοῦ Παπισμοῦ
ἀνέλαβε στό πλαίσιο τοῦ Ἐθνικοσοσιαλισμοῦ τῆς Γερμανίας ἡ Γκεστάπο
μέ τίς ἀνακρίσεις της, τίς ἐκτελέσεις ἤ τούς ἐγκλεισμούς στά στρατόπεδα
συγκεντρώσεων, τήν ἀναγκαστική ἐργασία καί τήν λιμοκτονία μέχρι θα-
νάτου.

355

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Τό θεοποιημένο πρόσωπο τοῦ Πάπα,πρότυπο τοῦ Ναζιστικοῦ Ἐθνικοσοσιαλισμοῦ!

Κομμουνιστές καί Ἑβραῖοι: Οἱ ἐξ ὁρισμοῦ ἐχθροί του Ναζισμοῦ
Οἱ ἐξ ὁρισμοῦ ἐχθροί τῆς ναζιστικῆς ἰδεολογίας ἦσαν οἱ Κομμουνι-

στές καί ἰδιαίτερα οἱ Ἑβραῖοι. Γιατί ὅμως ἡ τόση μεγάλη δαιμονοποίηση
τῶν Κομμουνιστῶν καί ἰδίως τῶν Ἑβραίων; Γιά τούς Κομμουνιστές ἡ
ἀπάντηση εἶναι ἁπλῆ. Πρόκειται γιά ἕνα σύστημα ἐπίσης σοσιαλιστικό,
βασισμένο ὅμως σέ ἄλλο θεμέλιο, σέ φανταστικά κοινωνικά στοιχεῖα. Καί
κυρίως εἶχε ἄλλο προφήτη καί ἄλλα μεσσιανικά πρόσωπα. Δίπλα ὅμως
στή θεία μορφή τοῦ Χίτλερ, ἑνωμένη ὀργανικά μέ τό σῶμα του, τόν γερ-
μανικό λαό, δέν μποροῦσε νά σταθεῖ τίποτε ἄλλο. Πῶς μποροῦσε διαφο-
ρετικά νά ἐξηγηθεῖ καί νά γίνει ἀποδεκτή ἡ δική του μοναδική ἀποστολή
στήν ἱστορία; Αὐτό, βέβαια, δέν ἀπέκλειε τή συνεργασία τοῦ Ἐθνικοσο-
σιαλισμοῦ τῆς Γερμανίας μέ τόν Κομμουνισμό στή πρώτη φάση τοῦ Β΄
Παγκοσμίου Πολέμου. Τή διηγεῖται μέ θαυμάσιο τρόπο τό ἐξαιρετικό
ντοκιμαντέρ «Soviet Story» τοῦ Λιθουανοῦ δημιουργοῦ Ἔντβινς Σνόρ,
τό ὁποῖο προβλήθηκε ἀπό τήν ΕΡΤ τό 2010 μέ Ἑλληνική ἀφήγηση. Ἀνα-
δεικνύει ἐπίσης τόν ἐντυπωσιακό παραλληλισμό τῶν δύο αὐτῶν ἀκραίων
ἰδεολογιῶν τοῦ 20ου αἰώνα.

Γιά τούς Ἑβραίους ἡ ἐξήγηση βρίσκεται κυρίως σέ ἕναν βαθύτα-
το φόβο τοῦ Χίτλερ, ὁ ὁποῖος ἔβλεπε στόν παγκοσμίως διεσπαρμένο
ἰουδαϊκό πληθυσμό μιά ξεχωριστή ράτσα, πού μέσῳ μιᾶς πολιτιστικῆς
ἀπομόνωσης εἶχε φθάσει σέ ἐπικίνδυνο βαθμό ρατσιστικῆς καθαρότητας.
Γι’ αὐτό ἀποτελοῦσε κίνδυνο γιά τό Γερμανικό ρατσιστικά θεμελιωμένο
ἰδανικό του Ἀρείου. Προέβαλλε τόν Ἑβραῖο ὡς παράσιτο, ἀρνητικά το-
ποθετημένο πρός τήν ἐργασία καί μέ τήν νοοτροπία τοῦ ἐμπόρου. Ὅπου
διείσδυε στούς λαούς, ὅπου ζοῦσε, δημιουργοῦσε ἕνα «ἰουδαϊκό κράτος
ἐν κράτει», καμουφλάροντάς το ὡς θρησκευτική κοινότητα. Ὅπου ἐμφα-
νιζόταν πέθαινε ἀργά ἡ γρήγορα ὁ λαός, πού τόν φιλοξενοῦσε. Ἰδίως μέ
τίς διεθνεῖς πολιτικές συνδέσεις ἔβλεπε τούς Ἑβραίους ὡς ἀπειλή γιά
τίς Γερμανικές βλέψεις παγκόσμιας κυριαρχίας. Καμουφλαρισμένοι ὡς
θρησκευτική κοινότητα ἀλλά μέ ταὐτόχρονη πολιτική δράση, οἱ Ἑβραῖοι
ἀποτελοῦσαν ἕναν ἀπόλυτο κίνδυνο, ὁ ὁποῖος μόνο μέ ὁλοκληρωτικά
μέσα μποροῦσε νά ἀντιμετωπιστεῖ. Τήν ἐξόντωσή τους θεωροῦσε τρόπον
τινά ὡς Θεία ἀποστολή!

							 Λέων Μπράνγκ
	 						 Δρ. Θεολογίας	
Ὑποσημείωση:

1. Τό ἔργο ἐκδόθηκε σέ δύο τόμους, ὁ πρῶτος τό 1925 καί ὁ δεύτερος τό 1926. Ὁ
πρῶτος περιέχει κυρίως αὐτοβιογραφικά στοιχεῖα τοῦ Χίτλερ καί ὁ δεύτερος εἶναι ἕνα
προγραμματικό κείμενο γιά τήν πολιτική πού θά ἀκλουθοῦσε. Οἱ παραπομπές ἐδῶ γί-
νονται στή ἔκδοση τοῦ 1943 τοῦ ἐκδοτικοῦ οἴκου Eher: Adolf Hitler, Mein Kampf. Zwei
Bande in einem Band, ungekurzte Ausgabe.

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἁγίου Ἰγνατίου Μπριαντσιανίνωφ

Φωνή ἀπό τήν αἰωνιότητα
Σκέψεις γραμμένες ἀπό τόν Ἅγιο Ἰγνάτιο,

μέ ἀφορμή τήν κοίμηση κάποιου στενοῦ παιδικοῦ φίλου του.

Μ
έσα στό μισοσκόταδο τῆς ἥσυχης καλοκαιρινῆς βραδιᾶς, στεκόμουνα
μόνος καί συλλογισμένος πάνω ἀπό τό μνῆμα τοῦ φίλου μου. Τήν

ἡμέρα ἐκείνη εἶχε τελεστεῖ Μνημόσυνο γιά τήν ἀνάπαυση τῆς ψυχῆς του.
Ἡ οἰκογένειά του εἶχε παραμείνει γιά πολλή ὥρα στόν τάφο του. Λόγια δέν
ἀκούγονταν σχεδόν καθόλου· μόνο θρῆνοι. Τούς θρήνους τούς ἀκολουθοῦσε
βαθιά σιωπή· τή σιωπή τήν ἔλυναν νέοι θρῆνοι. Αὐτή ἡ ἐναλλαγή θρήνων καί
σιωπῆς κράτησε ἀρκετά.

Στεκόμουνα, λοιπόν, τώρα μόνος καί συλλογισμένος πάνω ἀπό τό μνῆμα.
Ξάφνου, μοῦ ἦρθε μιά ἀπροσδόκητη, μιά θαυμαστή ἔμπνευση. Σάν ν’ ἄκουσα τήν
φωνή τοῦ νεκροῦ! Τόν ἄκουσα νά μιλᾶ! … Αὐτήν, τήν πέρ’ ἀπό τόν τάφο ὁμιλία
του, αὐτόν τόν μυστικό λόγο του, αὐτό τό ἔξοχο κήρυγμά του, πού ἐκφωνήθηκε
στά τρίσβαθα τῆς ψυχῆς μου, καταγράφω τώρα μέ τρεμάμενο χέρι:

«Πατέρα μου! Μητέρα μου! Γυναίκα μου! Ἀδελφές μου. Μέ μαῦρα ροῦχα
ντυμένοι, μέ βαθιά θλίψη στίς ψυχές σας ἁπλωμένη καί στά πρόσωπά σας
ζωγραφισμένη, μέ σκυμμένα τά κεφάλια σας, συναχθήκατε γύρω ἀπό τόν
μοναχικό μου τάφο καί συζητᾶτε μέ τόν ἄφωνο κάτοικό του σιωπηλά, μόνο μέ
τίς σκέψεις καί τά αἰσθήματα. Οἱ καρδιές σας εἶναι μαῦρες ἀπό τήν ἀβάσταχτη
ὀδύνη. Σάν χείμαρροι ξεχύνονται τά δάκρυα ἀπό τά μάτια σας. Ἡ λύπη σας δέν
ἔχει μέτρο, τά δάκρυά σας δέν ἔχουνε τελειωμό.

Παιδιά μου, παιδιά μου! Ἐδῶ κι ἐσεῖς, πάνω ἀπό τήν πλάκα τοῦ τάφου! Κι
ἀπό τά δικά σας ματάκια κυλᾶνε δάκρυα. Οἱ καρδιές σας, ὅμως, δέν ξέρουν γιατί
κλαῖνε τά μάτια, πού ἁπλῶς μιμοῦνται τό κλάμα τοῦ πατέρα μου καί τῆς μητέρας
μου. Ἀποθαυμάζετε τόν γυαλιστερό γρανίτη τῆς ταφόπετρας. Ἀποθαυμάζετε καί
τήν ἐπιγραφή της μέ τά χρυσά γράμματα. Αὐτός ὁ γρανίτης, ὅμως, κι αὐτή ἡ
ἐπιγραφή ἀναγγέλλουν τήν πρόωρη ὀρφάνια σας.

Πατέρα μου! Μητέρα μου! Γυναίκα μου! Φίλοι μου! Γιατί στέκεστε τόσην
ὥρα γύρω ἀπό τόν τάφο μου, πάνω ἀπό τήν κρύα πέτρα, τόν ψυχρό ἐπιτάφιο
φρουρό μου; Τό ἄψυχο σῶμα μου εἶναι πιά παγωμένο. Σύμφωνα μέ τήν
ἀπόφαση τοῦ παντοδύναμου Δημιουργοῦ, ἐπιστρέφει στή γῆ καί γίνεται χῶμα.
Ποιές βαριές σκέψεις σᾶς κυριεύουν καί σᾶς κρατοῦν ἐδῶ; … Οἱ λειτουργοί
τοῦ Θεοῦ ἔκαναν μπροστά στόν σιωπηλό τάφο δεήσεις γιά τήν ἀνάπαυσή μου,
ἱκέτεψαν τόν Σωτήρα Κύριο νά εἶναι αἰωνία ἡ μνήμη μου, κι ἔφυγαν. Πηγαίνετε

357

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Φωνή ἀπό τήν αἰωνιότητα

κι ἐσεῖς. Χρειάζεστε ξεκούραση μετά τόν τόσο κόπο τῶν ψυχῶν καί τῶν σωμάτων
σας, πού βασανίστηκαν καί σπαράχθηκαν ἀπό τή λύπη.

Μά, δέν φεύγετε;! … Μένετε ἐδῶ;! … Καθηλωθήκατε στόν τόπο τῆς ταφῆς
μου … Μέ τή σιωπή σας, πού λέει πολύ περισσότερα ἀπ’ ὅσα θά μποροῦσε νά πεῖ
ὁ πιό εὔγλωττος ρήτορας, μέ τήν ψυχή σας, πού εἶναι ἀνεξιχνίαστη, μέ τήν καρδιά
σας, ὅπου ἡ πλημμύρα τῶν αἰσθημάτων προξενεῖ σύγχυση, δέν ἀπομακρύνεστε
ἀπό τό μνῆμα, τό ἄψυχο μνῆμα, πού σκεπάστηκε γιά πολλούς αἰῶνες μέ μιά
πέτρα. Τί περιμένετε; … Μήπως ν’ ἀκούσετε κάτω ἀπό τήν πέτρα, μέσ’ ἀπό τή γῆ,
τήν μελαγχολική φωνή μου; Δέν ὑπάρχει πιά αὐτή ἡ φωνή! Μόνο μέ τήν σιωπή
μου μιλῶ τώρα. Σιωπή, ἡσυχία ἀδιατάρακτη – νά ποιά εἶναι ἡ κληρονομιά τοῦ
κοιμητηρίου, ὥσπου ν’ ἀκουστοῦν οἱ σάλπιγγες τῆς ἀναστάσεως. Τά λειψανα
τῶν νεκρῶν μιλᾶνε δίχως τούς φθόγγους τοῦ ἐπίγειου λόγου. Μέ τήν φθορά τους
κάτω ἀπό τή γῆ, οἱ νεκροί κάνουν τό πιό δυνατό κήρυγμα, ἀπευθύνουν τήν πιό
πειστική νουθεσία στούς ταλαίπωρους ἀναζητητές τῆς φθορᾶς, πού τόσο θόρυβο
κάνουν πάνω στή γῆ!

Ἔχω ἀκομα φωνή! Μιλῶ μαζί σας καί ἀποκρίνομαι στούς ἀφανέρωτους
λογισμούς σας, στά ἀναπάντητα ἐρωτήματά σας. Ἀκοῦστε με! Ξεχωρίστε τή λαλιά
μου μέσα στήν ἀπειρόφωνη λαλιά, μέ τήν ὁποία ἡ αἰωνιότητα μιλάει στόν χρόνο.
Ἑνιαία εἶναι τῆς αἰωνιότητας ἡ λαλιά, ἑνιαία καί ἀμετάβλητη. Δέν ὑπάρχει σ’
αὐτήν ἡ γήινη ἀστάθεια, δέν ὑπάρχει ἡ ἐγκόσμια ρευστότητα. Μία εἶναι ἐκεῖ ἡ
ἡμέρα, μία ἡ καρδιά, μία ἡ σκέψη. Ἐκεῖνος πού ὅλα τά ἑνοποιεῖ εἶναι ὁ Χριστός.
Νά γιατί εἶναι μία καί ἡ φωνή πού ἔρχεται ἀπό ἐκεῖ. Μέσα σ’ αὐτή τή φωνή τῆς
αἰωνιότητας, μέσα σ’ αὐτή τή σιωπηλή μά συνάμα καί βροντερή φωνή, ξεχωρίστε
τή φωνή μου! Εἶναι δυνατόν, νά μήν γνωρίζετε ἐσεῖς, οἱ συγγενεῖς καί οἱ φίλοι
μου, τή φωνή μου; Μολονότι εἶναι ἑνωμένη μέ τή μυριόστομη ἀλλά ἑνιαία φωνή
τῆς αἰωνιότητας, ἔχει τή δική της ξεχωριστή ἀπόχρωση, εἶναι σάν τόν ἦχο μιᾶς
χορδῆς πολύχορδου πιάνου. Σ’ ὅλους μας ἀπευθυνόταν ἡ φωνή τῆς αἰωνιότητας,
ἀπό τόν καιρό πού γεννηθήκαμε. Σ’ ὅλους μας μιλοῦσε, ὅταν ἤμασταν ἀκόμα
μικροί τόσο, πού δέν μπορούσαμε νά τήν κατανοήσουμε. Σ’ ὅλους μας μιλοῦσε,
ὅταν φθάσαμε σέ ἡλικία ὥριμη τόσο, πού μπορούσαμε, ἀλλά καί ὀφείλαμε νά
τήν προσέξουμε καί νά τήν κατανοήσουμε.

Φωνή τῆς αἰωνιότητας! … Ἀλίμονο! … Λίγοι εἶναι ἐκεῖνοι πού σ’
ἀφουγκράζονται στό πολύβουο ξενοδοχεῖο τῆς γῆς! Ἄλλοι δέν σέ προσέχουν
λόγῳ τῆς ἀνώριμης ἡλικίας τους καί ἄλλοι λόγῳ βιοτικῶν μεριμνῶν ἤ
διασκεδάσεων. Ἐσύ, ὡστόσο, δέν σωπαίνεις. Μιλᾶς, μιλᾶς … Καί τελικά, μέ τόν
τρομερό ἀπεσταλμένο, τόν θάνατο, ἀπαιτεῖς ἀπό τόν προσεκτικό ἤ ἀπρόσεκτο
ἀκροατή λογοδοσία – πόση προσοχή ἔδωσε καί πόση ὑπακοή ἔκανε στίς μεγάλες
ρήσεις σου.

Γιά ν’ ἀκουστεῖ ξεκάθαρα ἀπό σᾶς ἡ φωνή τῆς αἰωνιότητας, γιά νά
εἰσχωρήσει βαθιά στήν καρδιά σας, γιά νά προσελκύσει στόν λόγο τῆς σωτηρίας
τόν νοῦ σας, ὁ Θεός συναρίθμησε κι ἐμένα σ’ ἐκείνους πού μιλοῦν ἀπό τήν

358

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Φωνή ἀπό τήν αἰωνιότητα

αἰωνιότητα.Ἡ φωνή μου ἑνώθηκε μέ τήν ἑνιαία φωνή τοῦ διάπλατου ἀόρατου
κόσμου. Γιά ὅλους τούς ἐπίγειους στρατοκόπους εἶμαι νεκρός, γι’ αὐτό καί
ἄφωνος, ὅπως ὅλοι οἱ νεκροί. Ἀλλά γιά σᾶς εἶμαι ζωντανός νεκρός καί σᾶς
μιλῶ. Σᾶς νουθετῶ μέ λόγια ἀποκαλυπτικά, λόγια σωτήρια, λόγια πιό σπουδαῖα
ἀπό κεῖνα πού θά σᾶς ἔλεγα μένοντας ἀνάμεσά σας καί κυνηγῶντας μαζί σας τίς
σκιές τῶν ἀγαθῶν. Μ’ αὐτές τίς σκιές ἡ φθορά χλευάζει καί καταστρέφει τούς
ἐξόριστους τοῦ παραδείσου, πού τοποθετήθηκαν πρόσκαιρα στό ξενοδοχεῖο τῆς
γῆς, γιά νά συμφιλιωθοῦν μέ τόν Θεό.

Ὁ Θεός εἶναι πολυέλεος, ἀμεταμέλητα πολυέλεος. Ἄν ἦταν ἀναγκαῖο καί
ὠφέλιμο, ξάφνου, μέσ’ ἀπό τό σκοτάδι τοῦ τάφου, κάτω ἀπ’ τή βαριά πέτρα,
θά σᾶς μιλοῦσα πραγματικά! Μά, γιά τόν οὐρανό, κάθε ἰδιαίτερη φωνή ἀπό
τήν αἰωνιότητα εἶναι περιττή. Καί πῶς νά μήν εἶναι, ἀφοῦ ὁ Θεός ἔστερξε νά
ἀναγγείλει στήν οἰκουμένη τό ἅγιο θέλημά Του, τούς αὐστηρούς νόμους τῆς
αἰωνιότητας – νόμους μακάριους γιά τούς ὑπάκουους ἀνθρώπους καί φοβερούς
γιά τούς ἀνυπάκουους - ὄχι μόνο μέ ἰσάγγελους ἀνθρώπους, ἀλλά καί μέ τόν
ἴδιο τόν μονογενῆ Υἱό Του; «Ἔχουσι Μωϋσέα καί τούς προφήτας· ἀκουσάτωσαν
αὐτῶν», ἦταν ἡ ἀπάντηση τοῦ οὐρανοῦ στόν νεκρό, πού παρακαλοῦσε νά κηρυχθεῖ
ἡ αἰωνιότητα ἀπό ἕναν ἄλλο νεκρό στούς σωματικά ζωντανούς ἀλλά ψυχικά
νεκρούς ἀνθρώπους τῆς γῆς. «Εἰ Μωϋσέως καί τῶν Προφητῶν οὐκ ἀκούουσιν,
οὐδέ ἐάν τις ἐκ νεκρῶν ἀναστῇ πεισθήσονται».

Φίλε μου, νεκρέ, ἀλλά μέ τόν ζωντανό λόγο ἀκόμα στά χείλη! Δέξου τούτη
τήν παραγγελία μου καί ἐκπλήρωσέ την: Νά ὁ πατέρας μου! Νά ἡ μητέρα μου! Νά
ἡ γυναίκα μου! Νά οἱ συγγενεῖς μου! Δέν μπορῶ νά τούς μιλήσω διαφορετικά,
παρά μέ τήν ἑνιαία φωνή τῆς αἰωνιότητας. Μέσα της ἀκοῦνε καί τή δική μου
φωνή … Ναί, τήν ἀκοῦνε! … Ἀλλά δέν ἔχω ξεχωριστό, δικό μου λόγο … Φίλε μου,
γίνε ὁ λόγος μου. Ἀπό τό κοινό θησαυροφυλάκιό μας, ἀπό τήν ἁγία αἰωνιότητα,
πές τους, ἀντί γιά μένα, τά λόγια τοῦτα, πού τούς εἶναι ἀπαραίτητα: Ἡ παροῦσα
ζωή εἶναι ἕνα φευγαλέο, ἕνα ἀπατηλό ὄνειρο. Ἡ αἰωνιότητα εἶναι βέβαιη. Μά
ὑπάρχει καί ἡ αἰωνιότητα τῆς δυστυχίας! … Ἐσεῖς ἀποκτῆστε τήν αἰωνιότητα τῆς
μακαριότητας, μέ τήν προσοχή καί τήν ὑποταγή στόν πανάγιο νόμο τοῦ Πανάγιου
Θεοῦ· κι ἐλᾶτε κοντά μου γιά τήν ἀληθινή, τήν ἀτελεύτητη εὐφροσύνη, ὁ καθένας
στή δική του ὥρα, τήν ὥρα πού καθόρισε ὁ ἴδιος καί μοναδικός Κύριος». 		
(1848–Λαύρα Ἁγ.Σεργίου). (Ἐπιλογή κειμένου: Μοναχός Νεκτάριος Μπουραζερίτης)

ΔΙΟΡΘΩΤΙΚΗ ΣΗΜΕΙΩΣΗ:

Ἐπιβεβλημένη διόρθωση: Στό τεῦχος Μαρτίου, ἐνεστῶτος ἔτους,
αὐτοῦ τοῦ Περιοδικοῦ, ἀναφέρθηκε ἐσφαλμένως, ὅτι ὁ ἀείμνηστος τυφλός
Φιλόλογος Ἠλίας Τανταλίδης, ἦταν τό 1900 Καθηγητής τῆς Θεολογικῆς
Σχολῆς Χάλκης. Ζητῶ συγγνώμην, διότι πληροφορήθηκα, ὅτι πολύ νωρίτερα,
τό 1876, ἐκοιμήθη ἐν Κυρίῳ. Ἁπλῶς, τό βιβλίο τῶν ποιημάτων του (1900),
δέν τόν ἀναφέρει ὡς ἤδη κοιμηθέντα, ἀλλ’ ἁπλῶς ὡς Καθηγητήν τῆς Σχολῆς
αὐτῆς. (Μοναχός Νεκτάριος Μπουραζερίτης)

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

ΕΚΠΡΟΣΩΠΟΙ ΤΗΣ ΕΝΟΡΙΑΣ ΜΑΣ ΣΤΟΝ ΟΥΡΑΝΟ!

Ο
πως ἔχει ὁρίσει ὁ Θεός μας μέ τό ἐπιτίμιο τοῦ θανάτου,
κάθε ἄνθρωπος, ἀφοῦ ὁλοκληρώσει τήν διακονία του

στήν ἐπίγεια ζωή, καλεῖται νά πορευθῇ στήν Ἐπουράνια Πατρί-
δα μας, «ἔνθα καί τό εἶναι προσελάβετο». Αὐτό συμβαίνει σέ
ὅλα τά μέρη τῆς γῆς, αὐτό συμβαίνει καί στήν Ἐνορία μας, καθ’
ὅτι «οὔκ ἔστι προσωποληψία παρά τῷ Θεῷ».

 Ἐνορῖτες μας, «ἐκπληροῦντες τό κοινόν τοῦ βίου χρέ-
ος, τοῦ ὅρου πληρωθέντος», πορεύονται τήν «μακαρίαν
ὁδόν, ὅπου ἡτοιμάσθη αὐτοῖς τόπος ἀναπαύσεως» καί, χρό-
νο μέ τόν χρόνο, διαμορφώνουν τήν Ἐπουράνια Ἐνορία μας,
τήν ὁποία ποθοῦμε νά δημιουργηθῇ στήν Βασιλεία τοῦ Θεοῦ
μας, γιατί ἡ σχέση, πού μᾶς ἑνώνει, θέλουμε νά γίνῃ αἰώνια!

Τό τελευταῖο διάστημα, ἀπό τόν Μάϊο ἕως τό τέλος Ἰουλίου,
ἀνεπαύθησαν ἐν Κυρίῳ τέσσαρες ἐνορῖτες μας:Ἡ Ἀνδρομάχη Γε-
ωργίου, ὁ Στέφανος Σβορῶνος, ἡ Βασιλική Βασάλου καί ὁ Ἰω-
άννης Φραγκάκης, οἱ ὁποῖοι συνεδέθησαν μέ τόν Ναόν μας μέ
πνευματικό δεσμό, ζῶντας τήν Ἐνοριακή ζωή, ὡς ζωή σέ Πρεσβεία
τῆς Ἐπουρανίου Βασιλείας. Θά μιλήσουμε γιά τόν καθένα χωριστά.
 π. Β. Ε. Β.

Ἀνδρομάχη Γεωργίου

Π
ρώτη, στίς 15 Μαΐου 2021 ἐκοιμήθη, σέ μέση ἡλικία, ἡ Ἀνδρο-
μάχη Γεωργίου, μετά ἀπό σύντομη δοκιμασία καρκίνου, ὁ

ὁποῖος τήν ὁδήγησε νά ζήσῃ μέ σπάνιο τρόπο τόν γάμο της μέ τόν
Χριστόν μας!

Ἀντίθετα ἀπό τήν συνήθη ψυχολογία τῶν ἀνθρώπων, πού διαπι-
στώνουν ὅτι ὁ θάνατός τους εἶναι ἐγγύς, μόλις πληροφορήθηκε ὅτι
δέν ἔχει πολύ χρόνο ζωῆς, κυριαρχήθηκε ἀπό μιά ἀπερίγραπτη χαρά
καί ἀνυπομονησία νά φύγῃ ἀπό τόν κόσμο μας καί νά σπεύσῃ στόν
Χριστό μας!

360

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἀνδρομάχη Γεωργίου

Ὡς Πνευματικός της, ἔγινα κοινωνός αὐτῆς τῆς μεγάλης Χά-

Ἡ Ἀνδρομάχη μετά τήν συμμετοχή της
στόν στολισμό τοῦ Ἐπιταφίου τό 2006

ριτος, πού ἔλαβε ἀπό τόν Χρι-
στόν μας καί τήν ἐμακάρισα,
διότι δέν εἶχε ἀνάγκη παρηγο-
ρητικῶν λόγων, ἀλλά ἀνάγκη
νά εὐχαριστῇ ἀπό τήν ψυχή
της τόν Χριστόν καί τήν Ὑπε-
ραγία Θεοτόκον καί νά τούς
ζητῇ νά τῆς δώσουν δυνάμεις
νά βαστάσῃ αὐτήν τήν ἀπερί-
γραπτη χαρά!

Πιστεύω ὅτι ἡ μεγάλη
Χάρη τῆς ἐδόθη, γιατί ἀγάπη-
σε τόν Θεό μας πάνω ἀπό τά
πάθη καί τίς ἀδυναμίες της,
γιατί διατήρησε μέσα της τήν
ἀσυμβίβαστη ἐπιλογή τῆς Ἀλή-
θειας καί κατεδίκασε μέ ὅλη
τή δύναμη τῆς ψυχῆς της, τίς
ὁποιεσδήποτε μικροδικαιολο-
γίες, πού συσκοτίζουν τόν νοῦ
καί τελματώνουν τήν ψυχή.

Ἀγάπησε πολύ τούς
ἀνθρώπους, καί παρ’ ὅτι τά
ἔσοδά της ἦσαν πενιχρά, «πτω-
χούς ἀστέγους εἰσήγαγε εἰς
τόν οἶκον» της, καί σκόρπι-
ζε ἀγάπη καί χαρά σέ μικρούς
καί μεγάλους. Σπούδασε ἠθο-
ποιΐα, ἀλλά δέν ἀκολούθησε
τόν εὔκολο δρόμο πολλῶν

ἠθοποιῶν, πού θυσιάζουν τίς Ἀρχές καί τήν προσωπικότητά τους
γιά νά ἀποκτήσουν φήμη καί χρήματα. Ἐφρόντιζε νά δημιουργῇ
«ἦθος», αὐτό πού ὑπαγορεύει καί τό χρέος τοῦ ἠθοποιοῦ. Κυρίως
δέ, τό ἐφρόντιζε στά νέα παιδιά, μέ τά ὁποῖα εἶχε ἀσχοληθεῖ τά τε-
λευταῖα χρόνια. Οἱ νέοι τήν ἀκολουθοῦσαν σάν πνευματικό τους
ὁδηγό καί πολλοί γνώρισαν μέσῳ αὐτῆς, τήν Ἐκκλησία!

361

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Στέφανος Σβορῶνος

Συμμετεῖχε μέ ἐνθουσιασμό σέ ὅλες τίς ἐκδηλώσεις τῆς Ἐνο-
ρίας μας καί ἐπί πολλά ἔτη, μαζί μέ ἄλλα πρόσωπα ἐστόλιζε τόν
Ἐπιτάφιο τοῦ Ναοῦ μας.

Ἔζησε μέ πάθος καί αὐτό ἔδιδε
στούς ἐπιφανειακούς ἀνθρώπους
τήν ἐντύπωση ὅτι ἀνῆκε στήν κα-
τηγορία τῶν ἀνθρώπων, πού ζοῦνε
κυρίως μέ τίς αἰσθήσεις τους. Δέν
ἔκαμαν τόν κόπο νά διαβάσουν
καλά τόν χαρακτῆρα της καί τήν
ποιότητα ζωῆς, πού ἐπιθυμοῦσε ἡ
ψυχή της. Ὁ Χριστός μας, ὅμως,
πού δέν διάβασε ἁπλῶς, ἀλλά
ἐπισκοποῦσε τήν ψυχή της ἕως
τοῦ ἀσυνειδήτου της καί τό σῶμα
της μέχρι «μυελοῦ ὀστέων», τῆς
ἀνταπέδωσε «ἐν τῷ φανερῷ», ὅλα
ἐκεῖνα, πού ἐργάσθηκε καί ἔζησε
«ἐν τῷ κρυπτῷ».
 Ἄς εἶναι ἡ μνήμη της Αἰωνία!

			 π. Β. Ε. Β.

Στέφανος Σβορῶνος (+Ἰούνιος 2021)

Τ
όν παρελθόντα Ἰούνιον, ἐκοιμήθη ἐν Κυρίῳ ὁ ἐκλεκτός κι
ἀξιαγάπητος ἐνορίτης τοῦ Ἁγίου Νικολάου Πευκακίων,

Στέφανος Σβορῶνος.
Θά ἤθελα ἐξ ἀρχῆς νά ζητήσω συγγνώμην ἀπό τούς ἀγαπητούς καί

σεβαστούς ἀναγνώστας τοῦ Περιοδικοῦ, γιά τήν διατύπωση ἀρκετῶν
χωρίων τῆς παρούσης νεκρολογίας σέ πρῶτο πρόσωπο.

Βλέπετε, προσωπικά εἶχα μιά τέτοια σχέση μέ τόν ἀείμνηστο καί
τήν οἰκογένειά του – σχέση ἐνισχυμένη ἐπί πλέον καί μέ κάποιου εἴδους
πνευματική «κουμπαριά» - πού αἰσθάνομαι τήν ἀνάγκη νά γράψω
δυό λόγια, μέ τρόπο αὐθόρμητο. Πολλά θά μποροῦσα νά γράψω
εἰς μνημόσυνον αἰώνιον τοῦ σεβαστοῦ μας Στεφάνου· τόσα πού θά

362

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Στέφανος Σβορῶνος

ξεπερνοῦσαν τά ὅρια ἑνός ἐπιτρεπομένου
καί περιορισμένου ἄρθρου. Ἄλλωστε
στήν κηδεία του, ὁ ἀγαπητός μας κατά
σάρκα ἀδελφός Γεώργιος, Καθηγητής
τῆς Θεολογικῆς Σχολῆς Ἀθηνῶν,
«ἔκλεψε τήν παράσταση» –ἀνθρωπίνως
ὁμιλῶντας– μέ τά ὅσα εἶπε γιά τόν
«σύντεκνό του» (εἶναι νονός-ἀνάδοχος
μιᾶς ἐκ τῶν τεσσάρων θυγατέρων τοῦ
ἀειμνήστου).

Ἐγώ ἐκεῖνο πού θά ἤθελα κατ’
ἀρχάς νά ἀναφέρω, ἦταν ὅτι λίγο
«ξαφνιάστηκα» μέ τήν ἀγγελία τῆς
κοιμήσεώς του. Ὅταν πρό μηνῶν, στήν
κηδεία τοῦ κατά σάρκα δικοῦ μας καί
κατά πνεῦμα δικοῦ του Πατρός, ἱερέως
Νικολάου Φίλια, παρευρέθη μετά τῆς
ἐκλεκτῆς συζύγου του, συνοδεύσαντες
αὐτόν μέχρι καί τοῦ τάφου –πρᾶγμα πού
ἄλλοι πολλοί, γιά διαφόρους λόγους,
ἀνεξαρτήτους ἴσως τῆς θελήσεώς τους, δέν
ἔκαναν - ἦταν μᾶλλον καλοστεκούμενος,
ὑπολογιζομένων τῶν ἐτῶν του καί τῶν
μικρο-προβλημάτων τῆς ὑγείας του.
Ὁπότε ἡ - κρίμασιν οἷς μόνος ὁ Κύριος
ἐπέτρεψε καί παρεχώρησε – μετ’ ὀλίγους
μῆνες κάμψη τῆς ὑγείας καί ὁ θάνατός
του, μᾶλλον μέ ἄφησαν ἐμβρόντητον.

Βεβαίως, ὅλα αὐτά, ἀνθρωπίνως νοοῦνται, δεδομένου ὅτι, κατά τό
Ψαλμικόν χωρίον «Τοῦ Κυρίου Κυρίου αἱ διέξοδοι τοῦ θανάτου».

Κατά δεύτερον, πρέπει νά σημειωθεῖ, ὅτι ἀπό τῆς μαθητικῆς του
ἡλικίας, μέσῳ τοῦ Κατηχητικοῦ Σχολείου τῆς Ἐνορίας μας, ἀγάπησε
αὐτήν καί οὐδέποτε ἀπεμακρύνθη αὐτῆς, οὔτε τοπικῶς οὔτε τροπικο-
πνευματικῶς. Τόν Κατηχητή του καί πνευματικό του πατέρα, τόν
συνόδευε ἐπί σειράν ἐτῶν στίς διάφορες φιλανθρωπικές ἐπισκέψεις
καί ἐκδηλώσεις του, συνοδευόμενος καί ἀπό τόν ἀείμνηστο π. Μιχαήλ
Χρυσανθόπουλο, λαϊκόν ἀκόμη ὄντα. (Ἐγώ ἤμουνα ὁ μικρός τῆς
τετραμελοῦς παρέας).

Ὁ σεβαστός μας π. Βασίλειος Βολουδάκης, ἤδη σέ παρελθόντος

363

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Στέφανος Σβορῶνος

ἔτους τεῦχος τοῦ Περιοδικοῦ αὐτοῦ, κάνει μνείαν αὐτοῦ, δημοσιεύοντας
μάλιστα καί φωτογραφία, πού ὁ ἀείμνηστος Στέφανος τοῦ ἔδωσε ἀπό τό
ἀρχεῖο του, στήν ὁποία καί ὁ ἴδιος ὑπάρχει ὡς μαθητής τοῦ Κατηχητικοῦ
Σχολείου τῆς Ἐνορίας μας, μαζί μέ τούς συμμαθητές του καί τόν κατηχητή
τους π.Νικόλαον, κατ’ Ὀκτώβριον 1963 (βλέπε τεῦχος Ἰουνίου 2019
ΕΝΟΡΙΑΚΗΣ ΕΥΛΟΓΙΑΣ).

Σέ πολλές ἀγρυπνίες τοῦ Ναοῦ μας, διάβαζε εὐλαβῶς καί εὐκρινῶς,
διάφορα ἱερά λόγια, ὅπως τό Συναξάριον τῆς ἡμέρας, κάποιους Ψαλμούς,
Ἀκολουθία Θείας Μεταλήψεως κλπ. Τότε εἴχαμε μαζί μας καί τόν Ἅγιον
Γέροντα – διάκονον ἀκόμη – μακαριστόν π. Μάρκον Μανώλην.

Οἱ συχνές ἀνταλλαγές ἐπισκέψεων πού εἴχαμε κατ’ οἶκον, πολύ μέ
ὠφέλησαν, καθώς καί οἱ συμβουλές πρός ἐμένα, τόσον τοῦ ἰδίου, ὅσον
καί τῆς ὁμοψύχου του συζύγου, σεβαστῆς κυρίας Δήμητρας. «Ἐπιλείψει
με διηγούμενον ὁ χρόνος» περί τῶν ἀναμνήσεων αὐτοῦ τοῦ εἴδους, γι’
αὐτό καί δέν συνεχίζω.

Εἴχαμε καί τακτική ἀλληλογραφία, ἐκτός ἀπό τίς φορές πού
κατέβηκα ὡς μοναχός στήν Ἐνορία καί ἐπικοινωνήσαμε διά ζώσης,
ἕως καί προσφάτως … Πάντοτε μοῦ ἀνέφερε γιά τήν ἐπιθυμία του
νά ἔλθει γιά προσκύνημα στό Ἅγιον Ὄρος, ἐπιθυμία πού ἀτυχῶς δέν
πραγματοποιήθηκε, γιά λόγους πάντα ἀνεξαρτήτους τῆς θελήσεώς του.
Πάντως, «τό πνεῦμα πρόθυμον» ἦταν πάντοτε…

Ἄς εἶναι ἀναπαυμένη αἰωνίως ἡ ψυχή του. Ἡ μνήμη του ἔστω
αἰωνία, ἀγήρως καί ἄληστος. Εὐχόμαστε ὁλόψυχα στήν κυρία Δήμητρα
– πού πλέον καταλογραφήθηκε στίς τάξεις τῶν χηρῶν – νά τελεῖ τά
μνημόσυνά του ἕως τέλους, καθώς καί στίς τέσσερεις θυγατέρες καί τόν
μοναδικό υἱό τους, νά ἔχουν τήν εὐχή καί εὐλογία τοῦ πατέρα τους, πού
τόσο μόχθησε στήν ζωή του καί γιά τούς πέντε, μέ θυσιαστικό φρόνημα.
Δέν ὑπερβάλλω, διότι παρέστην πολλάκις αὐτόπτης καί αὐτήκοος
μάρτυς αὐτοῦ τοῦ θυσιαστικοῦ φρονήματος καί προσευχῆς, ἀμφοτέρων
τῶν συζύγων. (Ἤμουνα καί ὁ «παραμυθᾶς» τῶν τεσσάρων, μικρῶν τότε
κοριτσιῶν· ὁ υἱός, Παῦλος-Γεράσιμος, γεννήθηκε πολύ μεταγενεστέρως).

Καί κατά τρίτον, ἄς ἀναφερθεῖ ὅτι ὁ μακαριστός ἦταν ὁ τελευταῖος
ἐν ζωῇ ἄνδρας τῆς «παλαιᾶς φρουρᾶς» τῆς Ἐνορίας μας. Ὅλοι οἱ ἄλλοι
ἐκπρόσωποι αὐτῆς τῆς «φρουρᾶς», σήμερα, εἶναι μόνον ἡλικιωμένες
γυναῖκες.Ἐννοῶ βεβαίως τούς λαϊκούς ἄνδρες. Οἱ σημερινοί παλαιοί
λαϊκοί ἄνδρες τῆς Ἐνορίας, ἐμφανίστηκαν σ’ αὐτήν μετά τό ἔτος 1980…
Ἡ παλιά φρουρά ἐξέλειπε, δυστυχῶς. Μένουν μόνον οἱ δύο σεβαστοί
ἱερεῖς, πατήρ Φίλιππος καί πατήρ Βασίλειος.

Προτίμησα, ὡς Ἐπίλογο, νά παραθέσω λίγες γραμμές ἀπό

364

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Στέφανος Σβορῶνος

τόν Ἐπίλογο τοῦ βιβλίου «Τό Ἅγιον Φῶς» τοῦ Ἀρχιτέκτονος Χάρη
Σκαρλακίδη (Ἀθῆναι, 2010), στό ὁποῖο ὁ ἐπιστήμων συγγραφεύς ἀναφέρει
καί ἀναπτύσσει, διεξοδικά καί ἐπιστημονικά, πᾶν ὅ,τι ἔχει σχέση μέ τό
Ἅγιο Φῶς τοῦ Παναγίου Τάφου:

«Ὅλοι αὐτοί πού σήμερα ἀποκαλοῦμε «νεκρούς», δέν εἶναι καθόλου
νεκροί. Ὅλοι ὅσοι ἔχουν φύγει ἀπό τή ζωή, εἴτε στίς ἡμέρες μας, εἴτε στό
μακρυνό παρελθόν, εἶναι κυριολεκτικά ὁλοζώντανοι, πολύ πιό ζωντανοί
ἀπ’ ὅ,τι εἴμαστε ἐμεῖς. Ὁ κόσμος ὁ δικός τους, τῶν φαινομενικῶς νεκρῶν,
εἶναι γεμάτος ἀπό ζωή καί φῶς. Μετά τό θάνατο, τό σῶμα τοῦ ἀνθρώπου
ἀποσυντίθεται καί τά ὑλικά του στοιχεῖα ἐπιστρέφουν στή γῆ· ὅμως, ἡ
ψυχή καί τό πνεῦμα του, πορεύονται στήν ἀκριβῶς ἀντίθετη κατεύθυνση.
Συνεχίζουν τήν πορεία τους καί τή μαθητεία τους στήν ἑπόμενη τάξη
τοῦ σχολείου, πού ὀνομάζεται Ζωή … Ἀποχωρῶντας ὁ νεκρός ἀπό τόν
παρόντα κόσμο, δέν ἔχει δικαίωμα νά πάρει μαζί του ἀπολύτως τίποτε.
Ἀφήνει τά πάντα πίσω του. Ἐκτός ἀπό ἕνα πρᾶγμα: τά ἔργα του! Αὐτά
τά ἔργα θά ἀποτελέσουν τά «ὑλικά», ἀπό τά ὁποῖα θά κατασκευαστεῖ ἡ
μελλοντική του κατοικία… Στόν χῶρο, ὅπου μεταφέρονται οἱ «νεκροί»
μετά τό θάνατό τους, ἐξακολουθοῦν νά μαθαίνουν καί νά ἐργάζονται
πνευματικά καί, βεβαίως, νά μεσιτεύουν γιά τούς δικούς τους, πού
παραμένουν ἐπί τῆς γῆς. Στόν οὐράνιο αὐτό χῶρο ὑπάρχουν πολύ καλά
«ἠχεῖα» καί οἱ σκέψεις μας πρός αὐτούς ἀκούγονται πολύ καθαρά. Ὅπως
καί οἱ θρῆνοι καί οἱ λυγμοί, οἱ ὁποῖοι, ὅταν εἶναι παρατεταμένοι, καί
διαρκεῖς, τούς κάνουν νά ὑποφέρουν. Ἀντιθέτως, ἐκεῖνοι δέν μποροῦν νά
ἐπικοινωνήσουν μ’ ἐμᾶς, διότι δέν τούς ἐπιτρέπεται. Ἔχουν, ὅμως, τούς
τρόπους νά βοηθοῦν καί νά συμπαραστέκονται στούς δικούς τους. Ὁ
χῶρος, στόν ὁποῖον βρίσκονται, εἶναι πάντοτε ἀντάξιος καί ἀνάλογος
πρός τά ἔργα τους … Ὁ τάφος τοῦ κάθε νεκροῦ ἀποτελεῖ στήν οὐσία μία
πύλη, διά τῆς ὁποίας ὁ ἄνθρωπος μεταβαίνει ἀπό τόν θάνατο στή ζωή.
Καί κατ’ αὐτόν τόν τρόπο, ἡ ζωή ἀποκτᾶ ἕνα διαφορετικό νόημα…».

Σεβαστέ μας κύριε Στέφανε, μέμνησο, μνήσθητι καί ἡμῶν. Ὅπως μαζί
βιώσαμε, προσευχηθήκαμε, κοινωνήσαμε, χαρήκαμε καί λυπηθήκαμε
κατ’ ἄνθρωπον, ἔτσι καί μαζί νά ξαναβρεθοῦμε «ἐν τῇ ἀνεσπέρῳ ἡμέρᾳ
τῆς Βασιλείας Χριστοῦ». Καλή Ἀνάσταση, ἀγαπημένε μας. Ἀμήν.

Ἐν Χριστῷ ἀδελφός
Μοναχός Νεκτάριος

Χιλανδαρινόν Κελλίον Ἁγίου Νικολάου Μπουραζέρη,
Καρυαί – ΑΓΙΟΝ ΟΡΟΣ, Ἰούλιος 2021

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἐκοιμήθη ἡ κυρά Βάσω!
(Βασιλική Βασάλου)

Σ τά μέσα Ἰουλίου ἔφυγε ἀπό τόν κόσμο τῆς ματαιότητος γιά
τήν Οὐράνια Βασιλεία ἡ εὐλαβεστάτη ἐνορίτισσά μας κυρά

Βάσω Βασάλου, πλήρης ἡμερῶν.
Ἡ μεταστᾶσα ἦταν ἕνας ἄνθρωπος πολύ ταλαιπωρημένος στή

ζωή, ἀπό τήν μικρή της ἡλικία, ἀλλά οἱ δυσκολίες αὐτές μέσῳ τῆς
μεγάλης Πίστεως καί εὐλαβείας της, τήν χαλύβδωσαν τόσο πολύ,
ὥστε, ὄχι μόνο ἄντεξε στίς τεράστιες καί κατ’ ἄνθρωπον, ἀνυπέρ-
βλητες δυσκολίες, πού ἀντιμετώπισε, ἀλλά καί ἔγινε στήριγμα καί
ὁδηγός στά παιδιά καί στά ἐγγόνια της, καθώς, ἐπίσης καί σέ πολ-
λούς ἀνθρώπους, στά περιβάλλοντα τῶν ὁποίων ἐργάσθηκε.

Τήν κυρά-Βάσω τήν γνώρισα ἀπό τότε πού ἤμουν ἑπτά ἐτῶν καί
ἐκείνη γύρω στά εἴκοσι πέντε, γιατί κατά τό διάστημα ἐκεῖνο ζοῦσε
στό πατρικό μου περιβάλλον. Ἀπό μικρός τήν θυμᾶμαι νά εἶναι
ἀκούραστη, ἐργατική καί προσηλωμένη νά μάθῃ καί νά ἀφομοιώσῃ

366

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἐκοιμήθη ἡ κυρά Βάσω!

τό κάθε τι, τή σειρά τῶν ἐργασιῶν τοῦ σπιτιοῦ, τήν μαγειρική, τήν
οἰκονομία καί τόν τρόπο νά κρατήσῃ μέ ἄνεση οἰκογένεια πολλῶν
ἀτόμων, παράλληλα δέ, ἀφομοίωσε καί τήν Πίστη καί τήν ἀγάπη στήν
Ἐκκλησία.

Αὐτά ὅλα, τήν βοήθησαν ἀργότερα νά ἀνταποκριθῇ στίς ὑποχρε-
ώσεις τῆς πολυμελοῦς οἰκογενείας, πού δημιούργησε, καί νά κατωρ-
θώσῃ, μέ τήν βοήθεια τοῦ Θεοῦ μας καί τήν δική της καλή θέληση
νά ἀναστήσῃ σχεδόν μόνη της τά παιδιά της, νά τά ἀναθρέψῃ μέ τήν
ἀγάπη στόν Θεό μας καί ὑλικά νά τά ἔχῃ σάν πριγκηπόπουλα, παρ’
ὅτι ἡ βοήθεια τοῦ συζύγου της ἦταν μηδαμινή, λόγῳ δικῶν του προ-
βλημάτων.

Τήν ξανασυνάντησα πολλά χρόνια μετά, ὅταν χειροτονήθηκα
Διάκονος καί τοποθετήθηκα στόν Ναό μας, τό ἔτος 1971. Ἐκείνη
εἶχε δημιουργήσει μιά μεγάλη οἰκογένεια καί ταὐτόχρονα βοηθοῦσε
μέ κάθε τρόπο, χρησιμοποιῶντας τίς γνωριμίες της στό χῶρο τῆς
ἐργασίας της γιά νά εἶναι κοινωφελής! Πόσοι ἄνθρωποι βρῆκαν δου-
λειά ἀπό τήν κυρά-Βάσω!

Ὡς Πνευματικός της ἐγνώρισα πολλές ἐσωτερικές πτυχές τῆς
ψυχῆς της, κυρίως δέ τήν ἀνεξικακία της, ἡ ὁποία ὀφείλετο στόν
μεγάλο της πόθο νά μαθαίνῃ καί ἔτσι, κάθε ἔλεγχο ἤ καί σκληρή συ-
μπεριφορά ἄλλων τήν μετέφραζε σέ δίδαγμα γιά νά γίνῃ πιό προσε-
κτική, μέ ἀποτέλεσμα, ὄχι μόνο νά μήν κρατᾶ κακία, ἀλλά καί νά θε-
ωρῇ αὐτούς τούς ἀνθρώπους εὐεργέτες της! Ἐπίσης, δέν κατέκρινε.

Μᾶς ἐλύπησε, ὅμως, ἰδιαιτέρως τό γεγονός ὅτι ὁ θάνατός της
ἐπῆλθε τήν ἴδια ἡμέρα, πού ἔκαμε τήν 2η δόση τοῦ ἐμβολίου κατά
τοῦ covid-19, μάλιστα δέ τό ἀπόγευμα τῆς ἴδιας ἡμέρας. Τό γεγονός
αὐτό δέν εἶναι, δυστυχῶς, τό μοναδικό, ἀλλά ἑκατοντάδες ἄνθρωποι
πεθαίνουν καθημερινῶς ἀπό τίς ἐπιπλοκές αὐτοῦ τοῦ ἐμβολίου, καί,
ὅμως, κανείς δέν ἀντιδρᾶ, οὔτε δέχεται ὅτι οἱ θάνατοι ὀφείλονται
σ’ αὐτό, ἐνῶ, ἀντιθέτως, ἄν κάποιος πεθάνῃ ἀπό χρόνιες παθήσεις,
χρεώνουν τόν θάνατόν του στόν covid!

Ἡ κηδεία της ἔγινε στόν Ναό μας, δυστυχῶς, ὅμως, ἤμουν μα-
κρυά ἀπό τήν Ἀθήνα καί γι’ αὐτό καταθέτω λίγα λόγια σάν ἕνα μικρό
κατευώδιό της στήν Βασιλεία τοῦ Θεοῦ, στήν Ὁποία, εἶμαι βέβαιος
ὅτι θά βρῆκε τήν Θεία Ἀνάπαυση, γιά τήν ὁποία ἐργάσθηκε, ἐμόχθη-
σε καί κουράσθηκε ὅσο λίγοι, στήν ἐπίγεια ζωή της!

Ἀείμνηστη, Κυρά-Βάσω, Καλή Ἀνάσταση!

							 π. Β. Ε. Β.

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἰωάννης Φραγκάκης

Τ
ήν ἐνορίτισσά μας Βασιλική Βασάλου ἀκολούθησε στήν Βα-
σιλεία τοῦ Θεοῦ στό τέλος Ἰουλίου, ὁ εὐλαβέστατος ἐνορί-

της μας Ἰωάννης Φραγκάκης, πλήρης ἡμερῶν. Ἡ νεκρώσιμος Ἀκο-
λουθία του ἐψάλη στόν Ναόν μας τήν Δευτέρα 2 Αὐγούστου 2021
καί τόν ἐπικήδειο λόγο ἐξεφώνησε ἀπό στήθους ὁ π. Βασίλειος Βο-
λουδάκης. Τόν παραθέτουμε ἀπομαγνητοφωνημένον ἀπό τόν κ. Νε-
κτάριον Δεληγιαννάκην:

«Κηδεύουμε σήμερα ἕναν πραγματικό χριστιανό.

368

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἰωάννης Φραγκάκης

Ἀπό νέος, ἀλλά καί μετέπειτα πού νυμφεύθηκε, καί μετέπειτα
πού ἐργάστηκε γιά πολλά χρόνια στήν Ἀθήνα, ὁ νοῦς του ἦταν συ-
νεχῶς στό Χριστό μας, στήν Ἐκκλησία.

Τόν ἔχω γνωρίσει πλέον τῶν 40 ἐτῶν, καί ἔζησα τήν ψυχή του
καί ἔζησα τή σκέψη του, γιατί στήν Ἱερά Ἐξομολόγηση ἀπέθετε
ὅλο τόν ἑαυτό του, τό βαθύτερό του εἶναι. Καί δύο πράγματα μοῦ
ἐτόνιζε: Πρῶτον, τήν ἀπόλυτη ἀγάπη πού εἶχε στόν Χριστό μας καί
στούς ἁγίους Του. Καί δεύτερον, τήν μεγάλη του ἀγάπη στή σύζυγό
του Κλεοπάτρα.

 Ἰδιαιτέρα ἀγάπη ἔνοιωθε γιά τήν Ὑπεραγία Θεοτόκο καί ἡ
ἀγάπη του στόν Χριστό ἐπεξετείνετο σέ Ὅλη τήν Ἁγία Τριάδα.

Μέ τήν σύζυγό του συνεδέθη ὄχι ἁπλῶς ὡς σύζυγος ἀλλά καί ὡς
πνευματικός ἀδερφός. Μοῦ ἔλεγε: Ἐγώ δέν ἔχω συγγενεῖς ἄλλους
ἔχω τή σύζυγό μου, ἔχω τήν Κλεοπάτρα μου, τήν Πάτρα μου, ὅπως
τήν ἔλεγε. Καί σ’ αὐτήν εἶχε ἀφιερώσει ὅλα τά αἰσθήματά του, ὅλες
τίς ἐνέργειές του. Καί γιά αὐτό ὁ πρόσκαιρος αὐτός χωρισμός γιά τή
σύζυγό του εἶναι κάτι πολύ δύσκολο. Γιατί, ὅπως σᾶς εἶπα, ὁ σύνδε-
σμός τους δέν ἦταν συνηθισμένος, δέν ἦταν ἁπλῶς ἕνα ἀνδρόγυνο.

 Δυστυχῶς τά περισσότερα ἀνδρόγυνα, ὅσο προχωροῦν τά χρό-
νια, τόσο ἀπομακρύνεται ὁ ἕνας ἀπό τόν ἄλλον. Τόσο γίνονται ἀδι-
άφοροι ὁ ἕνας γιά τόν ἄλλον. Ἐδῶ σέ αὐτό τό ἀνδρόγυνο συνέβη
τό ἀντίθετο. Τόν τελευταῖο καιρό δέ, ἦσαν σάν ἐρωτευμένο ζευγάρι.
Δέν μποροῦσε ὁ ἕνας νά κάνει κάτι χωρίς τόν ἄλλον. Καί ἡ ἀναχώ-
ρησή του ἀπό αὐτή τήν ζωή ἔγινε μέ αὐτό τόν ἤρεμο καί ἥσυχο τρό-
πο: Ἀφοῦ ἤπιαν τό πρωινό τους μαζί, ἐν συνεχείᾳ εἶπε στή σύζυγό
του: — «Δέν αἰσθάνομαι καλά, θέλω νά πλαγιάσω». Καί μετά ἀπό
δύο-τρία λεπτά ἔφυγε ἀπό αὐτή τή ζωή!

Προηγουμένως, ἄφησε παρακαταθήκη. Καί κατά τήν Ἱερά ἐξο-
μολόγησή μου εἶχε πεῖ «Θέλω νά ἀφήσω κάποια περιουσιακά στοι-
χεῖα στήν Ἐκκλησία τοῦ χωριοῦ μου, ἐκεῖ πού συνδέομαι ἀπό
τῆς γεννήσεως μου», τά ὁποῖα καί κατεγράφησαν ὡς Διαθήκη του.
Κατεγράφησαν αὐτά ὥστε νά τηρηθεῖ αὐτή ἡ παρακαταθήκη, Καί θά
εὐλογῇ ὅλους τούς συγγενεῖς, θά προσεύχεται γιά ἐκείνους, ἐφόσον
τηρηθοῦν ὅλες αὐτές οἱ ὁδηγίες, πού ἔχει ἀφήσει.

Τά τελευταῖα χρόνια ἤτανε πόθος του νά φτιάξουμε μία εἰκόνα
τῆς Παναγίας μας καί μία εἰκόνα τῆς Ἁγίας Τριάδος. Ἀξιώθηκε καί
τίς εἶδε καί τίς δύο. Καί μάλιστα, τώρα τελευταία, πού ἡ εἰκόνα αὐτή

369

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Ἰωάννης Φραγκάκης

τοποθετήθηκε σέ αὐτό τό περίτεχνο προσκυνητάριο (τό ὁποῖο ἔγινε
μέ δαπάνη καί τῶν δύο, καί τοῦ Ἰωάννη καί τῆς Κλεοπάτρας), καί
ζήτησε ἀπό τή σύζυγό του, νά τό ἰδῇ μέσα ἀπό φωτογραφία διότι δέν
εἶχε δυνάμεις νά ἔλθῃ στό Ναό μας. Εἶχε, βέβαια, τήν ἐπιθυμία νά τό
προσκυνήσῃ, ἀλλά ὁ Κύριος θέλησε νά τόν καλέση νά προσκυνήσῃ ἐκεῖ
ἀπευθείας στόν τόπο τῆς Οὐρανίου Βασιλείας.

Στή σύζυγό του Κλεοπάτρα, ἡ
ὁποία ἔχει συντριβεῖ μέ τήν κοίμηση
τοῦ Ἰωάννου, εὐχόμεθα νά ἔχῃ τή δύ-
ναμη τοῦ Χριστοῦ μας. Καί νά εἶναι
βεβαία ὅτι ἡ ψυχή του θά τήν ἐπισκε-
φθεῖ, θά συνεχίσουν νά εἶναι μαζί.
Γιατί τό μυστήριο τοῦ γάμου εἶναι
Μυστήριο ἀκατάλυτο. Τό Μυστήριο
τῆς Ἀγάπης οὐδέποτε ἐκπίπτει. Μᾶς
τό λέει αὐτό ἡ Ἁγία Γραφή. Ἡ ἀγά-
πη, οὔτε ἀπό τό θάνατο οὔτε ἀπό
ἄλλη ἐπιβουλή μπορεῖ νά διασπασθῆ.
«Ἡ Ἀγάπη οὐδέποτε ἐκπίπτει»!

Εὐχόμεθα, λοιπόν, ὁλόψυχα
νά εἶναι μακαρία ἡ ὁδός πού βαδί-
ζει σήμερα. Νά εἶναι καλή ἡ ἀπολο-
γία του. Καί εἴμεθα βέβαιοι γι’ αὐτό,
γιατί μέχρι καί τελευταία ἐξομολο-
γεῖτο πάλιν καί πολλάκις. Τοῦ ζη-
τοῦμε νά συνεχίσῃ νά εὔχεται καί νά
προσεύχεται γιά τήν ἐνορία μας, τήν
ὅποια ἀγάπησε ὡς δεύτερη πατρίδα
του, ὡς κατοικητήριο τοῦ Θεοῦ μας
καί τήν περιέβαλε μέ τήν ἀγάπη του.
Συνέδραμε τήν ἀνακαίνιση αὐτοῦ τοῦ
Ναοῦ καί γι’ αὐτό ― ἐκτός τῆς Εὐλο-

γίας τοῦ Χριστοῦ μας καί τῆς Ὑπεραγίας Θεοτόκου― θά ἔχῃ καί τήν
εὐχή καί τήν προστασία τοῦ Ἁγίου Νικολάου, ἀλλά καί τοῦ προστά-
του του, πού τοῦ ἔδωσε τό ὄνομα, δηλαδή τοῦ Τιμίου Προδρόμου!
Νά ψάλλουμε ὅλοι μαζί το «Αἰωνία ἡ μνήμη»!

								 π. Β. Ε. Β.

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Περί Ἐσχάτων ὁ Λόγος

Α
πό ὅσο μπορῶ νά θυμηθῶ, ὁ παπά-Γιώργης ὁ Μεταλληνός, στίς
περίφημες βραδυνές ὁμιλίες του στό ναΐδριο τοῦ Ἁγίου Ἀντίπα, δέν

συνήθιζε νά κάνει ἐσχατολογικές ἀναφορές, καί μάλιστα, ὅσες φορές ὁ λόγος
ἔφτανε στό πότε θά συμβεῖ ἡ Δευτέρα Παρουσία τοῦ Κυρίου, ἔλεγε πώς δέν θά
ἔπρεπε νά μᾶς ἀπασχολεῖ ἐκεῖνος ὁ καιρός τόσο, ὅσο ἡ ὥρα τοῦ θανάτου μας,
γιατί, γιά ὅποιον ἔλθει ἡ ὥρα αὐτή ἡ φοβερή, ἐκεῖνος ζεῖ ἤδη καί τήν Δευτέρα
Παρουσία.

Ὡστόσο αὐτήκοος θυμᾶμαι νά ἀναφέρεται κάποτε στόν Μέγα Βασίλειο, ὁ
ὁποῖος ἀναλογιζόμενος τήν ἐποχή τῶν ἐσχάτων, παρακαλοῦσε τόν Κύριο «νά μήν
τόν ἀξιώσει νά ζήσει ἐκεῖνον τόν καιρό γιατί δέν ἤξερε ἄν θά τόν προδώσει!».
Καί τό ἔλεγε αὐτό γιά τόν οὐρανοφάντορα Μέγα Βασίλειο. Φανταστεῖτε, πόσο
δύσκολες θά πρέπει νά εἶναι ἐκεῖνες οἱ μέρες.

Καί ποιός θά ἤθελε νά τίς ζήσει τίς μέρες αὐτές, ποιός θά ἤθελε νά
τελειώσει αὐτός ὁ τόσο ὄμορφος κόσμος πού ὁ Θεός τόν ἔπλασε «καλό λίαν».

Ναί ἀλλά ὁ Κύριος εἶπε ὅτι θά ἔλθει πάλι καί αὐτό εἶναι ἀναπόφευκτο.
Ὅσο καί ἄν λέγεται (ὅσο ἀβάσιμο καί νά φαίνεται τό ἄκουσα καί αὐτό) ὅτι, αὐτή
τή φορά οἱ ἀντικείμενοι θά εἶναι πιό ὀργανωμένοι ὥστε νά τόν ἐξουδετερώσουν
ἔγκαιρα, γιατί καί αὐτοί ξέρουν ὅτι ὄντως θά ξαναέλθει.

Ἐπειδή ὅμως, ὅπως μου εἶπε ἕνας φίλος, ὁ ἱστορικός χρόνος ἔχει συμπιεσθεῖ
πολύ, δηλαδή στίς ἡμέρες μας βλέπουμε νά συμβαίνουν σωρευτικά, πράγματα
πού λογικά θά περιμέναμε νά συμβοῦν ἀρκετά ἀργότερα, νομίζω πώς εἶναι πολύ
φυσιολογικό, κάποιος πού ἔχει πνευματική ζωή νά θεωρεῖ πώς ὁ βηματισμός τῆς
ἀνθρωπότητας πρός τό τέλος τῆς Ἱστορίας ἔχει ἐπιταχυνθεῖ.

Δηλαδή, φαίνεται περισσότερο ἀπό κάθε ἄλλη ἐποχή ὅτι ὁ Κόσμος δέν θά
ἀργήσει νά ζήσει ἐκεῖνα τά γεγονότα, πού ἡ ἀείμνηστη γιαγιά μου στίς διηγήσεις
της ὀνόμαζε «τά γραμμένα».

Βέβαια ὁ χρόνος αὐτός δέν εἶναι γνωστός σέ κανέναν παρά μόνο στόν ἴδιο
τόν Θεό Πατέρα καί παρ’ ὅτι τά φαινόμενα δείχνουν ὅτι «τό θέρος εἶναι ἐγγύς»,
Ἐκεῖνος μπορεῖ, ὅπως λένε οἱ πατέρες, νά μεταβάλλει τά σχέδιά Του, γιατί ἴσως
δεῖ μετάνοια καί ἀναβάλλει.

Ὅσοι θεωρήσουν ὅτι αὐτά εἶναι ἱστορίες γιά ἐλαφροΐσκιωτους ἤ γιά
φαντασμένους, προφανῶς ἀγνοοῦν ὅτι, γιά τά γεγονότα ἐκεῖνα μίλησε ὁ ἴδιος ὁ
Χριστός, λέγοντας πώς θά συμβοῦν πρίν τόν ἐρχομό Του. Πρέπει νά γνωρίζουν
πώς, ἄν αὐτά δέν πραγματοποιηθοῦν, τότε Αὐτός πού ἐπί 2000 χρόνια νομίζαμε
ὅτι ἦταν ὄντως ὁ Υἱός τοῦ Θεοῦ, τελικά θά ἀποδειχθεῖ πώς ἦταν πράγματι
ἕνας πλάνος, ὅπως τόν ὀνομάζουν καί οἱ σταυρωτές Του στό κατά Ματθαῖον
Εὐαγγέλιο!

Ὅμως τά γεγονότα πού ζοῦμε, ἰδιαίτερα τά δύο τελευταῖα χρόνια,
μαρτυροῦν ὅτι ὁ χρόνος κυλᾶ γρηγορότερα ἀπό τό ἀναμενόμενο, καθώς ὅλοι
αὐτοί πού μέχρι πρότινος δροῦσαν ἀπό τό παρασκήνιο, δέν χρειάζεται πλέον νά
τηροῦν οὔτε τά προσχήματα καί μιλοῦν εὐθέως γιά τήν ἀνάγκη μιᾶς παγκόσμιας
διακυβέρνησης ὡς προϋπόθεσης τῆς ἄσκησης παγκόσμιου ἐλέγχου, ὁ ὁποῖος θά

371

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Περί Ἐσχάτων ὁ Λόγος

πρέπει νά ἐπιβληθεῖ γιά τό καλό ὅλων, βέβαια.
Καί πράγματι, ποτέ ἄλλοτε στήν Ἱστορία δέν ὑπῆρχαν τά μέσα, ἡ τεχνολογία

καί οἱ δυνατότητες γιά τήν ἄσκηση παγκόσμιου ἐλέγχου ὅσο σήμερα, καί ἤδη μέ
τό πρόσχημα τῆς προστασίας τῆς ὑγείας τῶν ἀνθρώπων ἔχει δημιουργηθεῖ καί τό
νομικό ὑπόβαθρο, πού θά καταστείλει κάθε ἀντίδραση.

Ἑπομένως ἐκεῖνο πού ἀπομένει εἶναι νά δοῦμε κατά πόσο οἱ περιστάσεις
ἔχουν ὡριμάσει τόσο, ὅσο χρειάζεται γιά τήν ἐμφάνιση τοῦ παγκόσμιου
κυβερνήτη.

Ἀλλά μήν γελιέστε, ἄν δέν εἶναι παραμύθι ἡ Πίστη μέ τήν ὁποία
μεγάλωσαν τόσες γενιές Ἑλλήνων καί χριστιανῶν, πώς αὐτά πού ἔγραψαν οἱ
προφῆτες πρόκειται νά συμβοῦν, καί ἄν οἱ Ἅγιοι τοῦ αἰῶνα πού μίλησαν γιά τά
γεγονότα αὐτά εἶχαν ὄντως Θεία ἔμπνευση, αὐτά τά γεγονότα ἐνδεχομένως δέν
θά ἀργήσουν νά συμβοῦν.

Ἔλεγε ἕνας ἁπλός ἁγιορείτης μοναχός πρίν δύο-τρία χρόνια στή Μεγίστη
Λαύρα, σέ μιά παρέα φίλων ὅτι, ὁ Ἅγιος Παΐσιος ὅσα προέλεγε στούς προσκυνητές
τῆς Παναγούδας πώς θά συμβοῦν, ἐννοοῦσε ὅτι θά τά ζήσουν οἱ ἴδιοι καί ἐφ’
ὅσον αὐτοί ἦσαν τότε ἤδη ὥριμοι στήν ἡλικία καί ἐπειδή ἀπό τότε πού ὁ ἅγιος
Γέροντας τά ἔλεγε αὐτά ἔχουν ἤδη περάσει τριάντα χρόνια, τότε μᾶλλον τά
γεγονότα δέν πρέπει νά εἶναι πολύ μακριά.

Ὅμως παρ’ ὅλο πού ὁ «ἱστός τῆς ἀράχνης» σφίγγει ὁλοένα καί περισσότερο
καί τό μέλλον δείχνει δυστοπικό καί στενόχωρο ὑπάρχουν παντοῦ γύρω μας
σημεῖα πού δηλώνουν ὅτι, ἐπειδή τίς τύχες τοῦ Κόσμου τίς κατευθύνει ὁ Ἕνας
καί Μοναδικός Κύριος τοῦ παντός, ὅσοι θά παραμείνουν ἑδραῖοι στήν πίστη θά
ἔχουν τήν προστασία Του.

Βλέπετε τούτη τήν συγκυρία πού γευόμαστε αὐτόν τόν καιρό, ἐπειδή δέν
εἶναι τόσο ἕτοιμα τά πράγματα καί ἐπειδή ὑπολείπονται γεγονότα πού δέν ἔχουν
ὡριμάσει ἀκόμη, αὐτά πού συμβαίνουν μᾶλλον δέν ὁδηγοῦν σέ αὐτό πού θά
μπορούσαμε νά ὀνομάσουμε τελική φάση. Μᾶλλον γιά προπόνηση μοιάζει αὐτό
πού ζοῦμε αὐτόν τόν καιρό, πρίν τόν μεγάλο ἀγῶνα, ὅταν θά γίνει αὐτός καί γιά
ὅσους τόν ζήσουν.

Εἶναι μᾶλλον ἀναπόδραστο, ὅσοι ζήσουν ἐκεῖνον τόν καιρό, νά βιώσουν
αὐτά πού φοβόταν ὁ Μέγας Βασίλειος καί ὁ Θεός προετοιμάζει τήν ἀνθρωπότητα
γιά νά μήν αἰφνιδιασθεῖ. Ἄσκηση εἶναι ὅλο αὐτό πού ζοῦμε.

Προσέξτε τόν τοπικό κυβερνήτη, ὁ ὁποῖος κατά τά φαινόμενα λειτουργεῖ
ὡς ἐντολοδόχος, πόση κακία ἐκπέμπει, πόσο μανιάζει νά ἐπιβάλλει τό σκοπό
πού, προφανῶς, τοῦ ἔχουν θέσει καί φανταστεῖτε πῶς θά εἶναι ὁ παγκόσμιος
κυβερνήτης πού ὁ ἴδιος θά ἐξουσιάζει ὅλον τόν Κόσμο.

Δεῖτε μέ πόση προθυμία καί μέ πόσο πάθος, ὅλος σχεδόν ὁ μηχανισμός πού
ὀργανώνει, ἐπιβάλλει καί ἐλέγχει τήν ἐφαρμογή τῶν ἐντολῶν πού ἐκδίδονται,
προσπαθεῖ νά ἐκτελέσει τό καθῆκον του. Καί πόσο δύσκολο ἤδη φαντάζει τό νά
ξεφύγει κανείς ἀπό τόν ἔλεγχο ἤ νά διαφωνήσει ἤ νά ἔχει διαφορετική ἄποψη.

Σίγουρα ἔχετε διαπιστώσει στήν καθημερινότητα πώς, ἀκόμη καί οἱ ἁπλοῖ
ἄνθρωποι συμπαρίστανται στόν μηχανισμό τῆς ἐπιβολῆς τῶν «μέτρων ἐλέγχου».

Νά περιμένετε λοιπόν ἐκεῖνες τίς μέρες τίς πικρές τῆς Ἱστορίας ὅτι, οἱ
θέλοντες εὐσεβῶς ζεῖν, δέν θά βρίσκουν πουθενά ἀπαντοχή. Θά κυνηγιοῦνται
ἀπό ὅλους.

Γι’ αὐτό μᾶς προπονεῖ αὐτόν τόν καιρό ὁ Θεός. Δέν θέλει νά αἰφνιδιασθοῦμε.
Μᾶς προϊδεάζει.

372

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Περί Ἐσχάτων ὁ Λόγος

Καί τί ἄλλο μᾶς χάρισε αὐτόν τόν καιρό ὁ Θεός; Μᾶς ἔδειξε ὅτι δέν θά
μποροῦμε νά ἐμπιστευθοῦμε σχεδόν κανένα! Οὔτε κἄν τήν Ἐκκλησία, ἡ ὁποία
νομίζαμε μέχρι πρόσφατα πώς θά εἶναι ἡ μεγάλη ἐλπίδα τοῦ κόσμου. Οὔτε κἄν
καί αὐτόν τόν πνευματικό μας. Ἴσως οὔτε τούς οἰκείους μας.

Ἐκεῖνον τόν καιρό ὁ καθένας θά εἶναι μόνος του λοιπόν.
Γι’ αὐτό ὁ ἀείμνηστος παπά-Γιώργης ἀπό τό 2009, ὅταν μπαίναμε στά χρόνια

τῶν μνημονίων συνιστοῦσε στό ἀκροατήριο τοῦ Ἁγίου Ἀντίπα: «Γνωριστεῖτε
μεταξύ σας, ὥστε ὁ ἕνας νά βοηθάει τόν ἄλλον».

Ἀπό τώρα λοιπόν ἀρχίσαμε νά κάνουμε δρόμο γιά νά βροῦμε χριστιανό
παπά γιά νά λειτουργηθοῦμε, ἀπό τώρα μετρᾶμε τά λόγια μας, γιατί ἤδη
κάποιοι μᾶς φθονοῦν, ἀπό τώρα ἀλλάξαμε συναναστροφές, γιατί οἱ παλιές μᾶς
ὑποπτεύονται, ἤ, τοὐλάχιστον, τούς προκαλοῦμε φόβο.

Καί αὐτό πού φαντάζει στενάχωρο, γιά ὅσους θέλουν νά διατηρήσουν τό
δικαίωμα νά ἔχουν προσωπική ἄποψη γιά τή ζωή τους ἤ νά ἔχουν μεταφυσικές
ἀνησυχίες, δέν εἶναι ἀπαραίτητα κακό.

Ἄς μήν ἡσυχάζουμε λοιπόν, ἄς μήν ἀδιαφοροῦμε, ἄς προετοιμαστοῦμε.
Καί τό σπουδαιότερο, ἄς μήν ἀπελπιζόμαστε, γιατί ὅπως ἔλεγε καί ἡ ἀείμνηστη
Γαλάτεια, ἡ παραμυθοῦ: «Ζεῖ ὁ Θεός»!

						 Δημήτριος Κοσκινιώτης

ΘΥΣΙΕΣ ΚΑΙ ΘΥΣΙΑΣΤΗΡΙΑ

Η ἱστορία τῆς ἀνθρωπότητας, εἶναι πλεγμένη μέ θυσίες δικαίων καί ἀδίκων. Ἡ
διαφορά μεταξύ τους, βρίσκεται στό γεγονός πώς, οἱ μέν πρῶτοι θυσιάζονται

ἑκούσια γιά τό κοινό καλό, οἱ δέ δεύτεροι, ἀφοῦ θυσίασαν πρῶτα τήν ψυχή τους, εἶναι
σέ θέση νά θυσιάσουν τόν ὅποιον ἄλλον, γιά τό ἀνώφελο ὄφελός τους.

Μιά ἄλλη ἰδιαίτερη ἱστορικά κατηγορία1, εἶναι αὐτή τῶν ἀνθρώπων μέ δίκαια
ἐλατήρια, πού ὅμως παρασύρθηκαν ἀπό τίς Σειρῆνες τῆς πλάνης. Μιά πολύ πιό
σπάνια κατηγορία ἀνθρώπων, εἶναι αὐτοί πού ἀπό ἄδικοι, μετανόησαν τόσο βαθειά
καί ἀληθινά, ὥστε ἔγιναν φάροι τῶν δικαίων.

Ἀνάμεσα στίς δύο μεσαῖες κατηγορίες κινούμαστε οἱ περισσότεροι μικρομεσαῖοι
ἄνθρωποι, μέ τούς μικροϋπολογισμούς, τά μικροσυμφέροντα καί τίς μικροπλάνες
μας. Αὐτά λίγο - πολύ εἶναι διαχρονικά καί πανανθρώπινα φαινόμενα. Ἡ διαφορά
ἴσως, παλαιότερων ἐποχῶν μέ τό σήμερα, βρίσκεται στή γενική λησμόνηση κομβικῶν
σημείων ἀναφορᾶς τῆς ἀνθρώπινης ὕπαρξης, ἕνα ἐκ τῶν ὁποίων εἶναι καί αὐτό τῆς
θυσίας. Ὅσο περισσότερο ὅμως ἐθελοτυφλοῦμε ὑπαρξιακά, τόσο περισσότερο
πέφτουμε στούς λάκκους τοῦ ἀσυνείδητου. Νομίζουμε πώς μποροῦμε νά παίρνουμε
τά μέγιστα, δίνοντας τά ἐλάχιστα, πώς μποροῦμε νά μιλᾶμε χωρίς νά ἀκοῦμε, νά
δικαιούμαστε χωρίς νά ὑποχρεωνόμαστε, νά ἀπολαμβάνουμε χωρίς νά κοπιάζουμε.
Μέ αὐτό τόν τρόπο ὅμως, δέν ὡριμάζουμε ποτέ, ὥστε νά ἐπιλέγουμε τήν ἑκούσια
θυσία, ἀλλά ἀντίθετα θυσιαζόμαστε ἀκούσια καί ἀνώφελα.

Εἶναι τόσο ἐνοχοποιημένη στήν ἐποχή μας ἡ ἔννοια τῆς θυσίας, ὥστε φτάνουμε νά
τήν ἀπαρνιόμαστε, ἐνῶ τήν ἴδια στιγμή βρισκόμαστε, θύτες καί θύματα σέ ἀλλότριους
βωμούς.

Οἱ ἄνθρωποι τοῦ προχριστιανικοῦ κόσμου ὅπως ὁ ἀρχαῖος Ἑλληνικός,

373

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

ΘΥΣΙΕΣ ΚΑΙ ΘΥΣΙΑΣΤΗΡΙΑ

μπορεῖ νά μήν ἤξεραν ἀκριβῶς τί ἦταν οἱ δυνάμεις αὐτές στίς ὁποῖες θυσίαζαν, ἀλλά
γνώριζαν πολύ καλά, τί καί γιατί θυσίαζαν, ὄχι μόνο στίς λατρευτικές τελετουργίες,
ἀλλά στό σύνολο τοῦ βίου. Γνώριζαν πώς, χωρίς νοερή κατάβαση στά λαγούμια τοῦ
ἀσυνείδητου –ὅπως τό ὀνομάζουμε σήμερα– δέν μπορεῖ νά φέρει κανείς στό φῶς
πολύτιμα πετράδια ζωῆς. Γνώριζαν πώς, οἱ νοερές καταβάσεις στό ἀσυνείδητο, συχνά
προλαμβάνουν τίς ἀνόητες πανωλεθρίες στούς ἀνθρώπους καί στίς πολιτεῖες τους.
Γνώριζαν πώς, ὁ μίτος τῆς ἐξόδου ἀπό τούς λαβυρίνθους, κρατεῖται ἀπό τόν ἔρωτα
τῆς ζωῆς.

Στήν ἀνεστραμμένη εἰδωλολατρεία πού ζοῦμε σήμερα, θυσιάζουμε ἀνεπί
γνωστα τήν ζωή μας, γιά νά σώσουμε τό εἴδωλό μας. Ξεχάσαμε τί ἔπαθε ὁ Νάρκισσος.

Θά πεῖ κανείς, ψιλά γράμματα ὅλα αὐτά, παλιά, ξεθωριασμένα. Ἄν ἡ λύση
εἶναι νά ξεχνᾶμε τόν τροχό ὥστε νά τόν ἐπαν-ἀνακαλύπτουμε, τότε ἡ πρόταση
τῆς λήθης στήν ἀπό αἰώνων ἀνθρώπινη ἐμπειρία, μπορεῖ νά εἶναι μιά ὑπολογίσιμη
πρόταση. Ἀλλά ἄν θέλουμε νά μιλᾶμε γιά πρόοδο, ὀφείλουμε νά βάζουμε τό λιθαράκι
πού μᾶς ἀναλογεῖ σέ αὐτό πού παραλαμβάνουμε ἀπό τίς προηγούμενες γενιές καί
παραδίδουμε στίς ἑπόμενες.

Σέ ὅσους δέν θέλουν νά διαβάζουν ψιλά, παλιά γράμματα, τούς παραπέμπουμε
στούς πηχυαίους τίτλους πού ἔχουν χαραχθεῖ στά σώματα καί στίς ψυχές τοῦ
καθενός καί μίας, ἀπό τίς θυσίες πού ἐπιφέρουν ἡ ζηλοφθονία, ἡ ἐκδίκηση, τό μίσος,
ἡ διχόνοια καί τόσα ἄλλα πού μᾶς καθιστοῦν σκληρόκαρδους.

Ἀλλά ἄν εἴμαστε τόσο ἀνηλεεῖς, μποροῦμε νά περιμένουμε τό ἔλεος ἀπό τούς
ἄρχοντες αὐτοῦ τοῦ κόσμου; Γιά νά ἐπικρατήσει κάποιος σέ «ἀλεποῦδες», δέν πρέπει
νά εἶναι πολύ πιό «ἀλεποῦ»; Πόσο μᾶλλον, γιά νά μπορεῖ νά διατηρήσει αὐτόν τόν
θῶκο. Συνηθίζουμε νά λέμε γιά τά αἴσχη, τίς ἀνομίες καί τά ἐγκλήματα τῶν ἰσχυρῶν
αὐτοῦ τοῦ κόσμου, ἀλλά δέν φαίνεται ἀπό κάπου στήν Ἱστορία, νά ὑπάρχουν λαοί
ἀθῶοι τοῦ αἵματος. Τό γεγονός αὐτό δέν ἀθωώνει τούς ἰσχυρούς, πού πάντοτε
χρησιμοποιοῦν μισές ἀλήθειες, ὡς ἄλλοθι γιά τά ὁλόκληρα ψεύδη, ἀλλά δέν ἀθωώνει
καί ἐμᾶς, ὅταν κάνουμε μετάθεση εὐθυνῶν.

Τό ζητούμενο δέν βρίσκεται στό ποιός εἶναι καλύτερος στό νά «πετάει τό
μπαλάκι» στούς ἄλλους, ἀλλά τί θυσιάζουμε καί τί σώζουμε, ὡς πρόσωπα καί ὡς
κοινωνία.

Ὅσο καί ἄν προσπαθοῦν νά μᾶς ὑπνωτίσουν σήμερα, μέ τόν σύγχρονο
τεχνολογικό μύθο, ὅτι μποροῦμε νά παίρνουμε σχεδόν χωρίς νά δίνουμε, τό γεγονός
πώς μέ τό ἕνα χέρι παίρνουμε καί μέ τό ἄλλο δίνουμε, ἀποτελεῖ ὄχι ἁπλῶς γήϊνη,
ἀλλά συμπαντική σταθερά. Ἄρα τό θέμα βρίσκεται στό τί πραγματικά δίνουμε
καί παίρνουμε κάθε φορά. Ἐκεῖ ἔγκειται καί ἡ ἔννοια τῆς θυσίας. Ἐκεῖ λαμβάνουν
χώρα οἱ πράξεις τῆς ζωῆς, οἱ ἀφαιρέσεις καί οἱ διαιρέσεις ἀπό τή μεριά τοῦ «δύσ»,
οἱ προσθέσεις καί οἱ πολλαπλασιασμοί ἀπό τή μεριά τοῦ «εὖ». Ἐκεῖ τό λιγοστό
θρέφει καί περισσεύει, ὅπως μέ τούς πέντε ἄρτους καί τούς δύο ἰχθεῖς πού εὐλόγησε
ὁ Χριστός, ἐκεῖ τό περίσσιο καθίσταται ἀνεπαρκές, ὅπως στά τόσα περιττά ποὐ μᾶς
αὐξάνουν τήν πενία. Ἀλλά σήμερα ξεχάσαμε νά μιλᾶμε γιά θαύματα, μείναμε νά
ἀπαριθμοῦμε μόνο θύματα.

Ἄλλωστε, ἀκόμα καί τά ἐπιβεβαιωμένα θαύματα, ὅπως μᾶς λένε οἱ «εἰδικοί»,
κάποτε θά τά ἀποκωδικοποιήσει ἡ ἐπιστήμη.

Αὐτό πού δέν μᾶς εἶπαν, εἶναι, πώς ἡ μερικότητα τῆς διάνοιας μπορεῖ νά
ἀποδώσει τήν ὀλικότητα τῆς ὕπαρξης, χωρίς νά μετέχει σέ αὐτήν. Πώς μπορεῖ τό
ποσοτικό, τό ὁποῖο δέν ἀποτελεῖ αὐταξία, ἀλλά τάξη τῆς ποιότητας, νά μετρήσει κάτι
πού τό ἴδιο δέν περιέχει, ἀλλά περιέχεται αὐτοῦ. Πώς μπορεῖ τό πεπερασμένο, νά

374

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

ΘΥΣΙΕΣ ΚΑΙ ΘΥΣΙΑΣΤΗΡΙΑ

μετρήσει τό διηνεκές. Γιατί τό θαῦμα δέν εἶναι ἁπλῶς ἕνα Ἱστορικό συμβάν, δέν εἶναι
κάτι πού ἔγινε στήν ἱστορία μιά φορά καί πάει τέλειωσε. Τό θαῦμα γίνεται καί θά
γίνεται διαρκῶς, γιατί εἶναι ἐγγεγραμμένο στήν αἰτία τῆς ὕπαρξης. Ἡ ἴδια ἡ γένεση
τῆς ζωῆς, εἶναι ἡ ἀπαρχή τοῦ θαύματος καί τό θαῦμα τῆς ζωῆς, δέν εἶναι ἄλλο ἀπό τό
θαῦμα τοῦ πολλαπλασιασμοῦ τῶν ἄρτων, τῶν ἰχθύων, τοῦ οἴνου, εἶναι οἱ πολλαπλές
ἐκδηλώσεις τοῦ ἐν λόγῳ Λόγου.

Εὔλογα θά ἀναρωτηθεῖ κανείς, πῶς μπορεῖ νά ὑπάρχει πολλαπλασιασμός στό
θαῦμα. Δέν παραμένει ἡ σταθερά τῆς διατήρησης τῆς ἐνέργειας; Τό θαῦμα, ὅπως καί
κάθε ἄλλη ἐκδήλωση τῆς Θείας ἐνέργειας, δέν εἶναι μαγική, οὔτε παράλογη, εἶναι
ὑπέρλογη. Εἶναι ὑπερβατική γιατί εἶναι ἀμιγής κοινωνία Προσώπων.

Ὅταν λέμε πώς ἡ ποιότητα ἐμπεριέχει τήν ὕλη, αὐτό δέν εἶναι ἕνας ἀφηρημένος,
μεταφυσικός πόθος, ἀλλά τό γεγονός πώς ὁ ὑλικός κόσμος, ἀναγεννᾶταιἐν σχέσει.

Αὐτό πού ἐνδιαφέρει ἐμᾶς εἶναι, τί κάνουμε κάθε ὥρα καί στιγμή, ἄν πετᾶμε τά
ὠφέλιμα καί κρατᾶμε τά ἀνώφελα, ἄν διώχνουμε τή χαρά καί προσκαλοῦμε τή θλίψη,
ἄν ἀντέχουμε νά εἴμαστε καλά, ἄν μποροῦμε νά ζοῦμε εἰρηνικά, ἄν χαιρόμαστε μέ
τή χαρά ἀλλήλων καί παραστεκόμαστε στά δύσκολα. Αὐτά καί ἄλλα πολλά, κρίνουν
τήν ποιότητα τῆς σχέσης μας, τῆς μετοχῆς μας στό ἔργο τῆς ζωῆς.

Ἀλλά ἀπό ὅ,τι φαίνεται, ἐμεῖς ἑλκόμαστε ἀπό τούς ἤχους τῶν Σειρήνων, ἀπό
τοῦ ᾍδη τά κρόταλα, πού κλέβουν νόες καί καρδιές μέ καθηλωτικά συνθήματα, τά
ὁποῖα μουδιάζουν τήν κρίση, μέ γενικόλογες θωπεῖες τῶν ὤτων, πού ὑπνωτίζουν τόν
λόγο, ὥστε νά μήν ἀντιλαμβανόμαστε πώς τά συνθήματα γίνονται ἐντολές καί ἐμεῖς
οἱ ἴδιοι μηχανές.

Ἴσως μᾶς πέφτει πιό εὔκολο νά εἴμαστε ἀπρόσωπα αὐτόματα, νά τρέχουμε
χωρίς νά ξέρουμε ποῦ πραγματικά πηγαίνουμε, νά μιμούμαστε χωρίς νά σκεφτόμαστε,
νά ἐκτελοῦμε ἐντολές χωρίς νά τίς κρίνουμε, στό ὄνομα μιᾶς ἀποτελεσματικότητας
ἀγνώστου περιεχομένου.

Μέ αὐτό τόν τρόπο προσαρμοζόμαστε στήν προωθούμενη πολιτισμική(;)
μοντελοποίηση, ἡ ὁποία ὑπαγορεύει τόν δικό της τύπο (ὑπ)ἀνθρώπου καί ἀπαγορεύει
τούς ἄλλους ἀνθρώπινους τύπους, μέ τήν περιθωριοποίηση καί τήν μετατροπή τους
σέ ἀποδιοπομπαίους τράγους, ἕτοιμους νά ριχτοῦν στήν πυρά τῆς Νέας Ἀνίερης
Ἐξέτασης.

Σέ αὐτή τήν φαινομενικά ἀτέρμονη θυσιαστική ἁλυσίδα, ὅπου καταβροχθίζουμε
ὁ ἕνας τόν ἄλλον καί ὅλους μαζί συντετριμμένους μᾶς καταβροχθίζει ὁ συστημικός
«μεγάλος ἀδελφός» πάνω στά θυσιαστήρια τῶν φοβιῶν καί τῶν παθῶν, ὑπάρχουν
ἄνθρωποι πού μέ κατάφαση ζωῆς δέν γίνονται κρίκοι της. Ἀκόμα καί ἄν εἶναι λιγοστοί
οἱ δίκαιοι αὐτοί, πού ἔχουν ἐξέλθει τοῦ λαβυρίνθου μέ τόν μῖτο τοῦ Θείου ἔρωτα, τό
γεγονός εἶναι πώς ἡ ἁλυσίδα πού σφίγγει ἐμᾶς τούς ὑπόλοιπους, χάνει τήν ἀπόλυτη
συνέχειά της, σπάει, σωριάζεται.

Τότε γιά λίγο ἔστω θυμόμαστε, πώς πλαστήκαμε ἐλεύθεροι, μέ τό μοναδικό
του ἀποτύπωμα ὁ καθένας καί μία, νά ψηλαφήσουμε τό Ἀγαθό.

Τότε πολλαπλασιαζόμαστε ὑπαρξιακά. Τότε θυμόμαστε τόν Θεάνθρωπο πού
ἔγινε ἑκούσια θυσία, ὥστε νά μπορεῖ ἡ δική μας θυσία, νά εἶναι λογική καί ἀναίμακτη.

Θεμιστοκλῆς Σβορῶνος
Ἠλεκτρολόγος

1. Ὁ ὅρος κατηγορία χρησιμοποιεῖται ἐδῶ ἐντελῶς συμβατικά, γιά τήν οἰκονομία
μιᾶς ἁδρῆς περιγραφῆς καί ὄχι μέ πρόθεση κατηγοριοποίησης τῶν ἀνθρώπων.

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

2500 ΧΡΟΝΙΑ ΑΠΟ ΤΗΝ ΝΑΥΜΑΧΙΑ ΤΗΣ ΣΑΛΑΜΙΝΟΣ

«ΠΕΡΣΑΙ»
Τραγωδία τοῦ Σαλαμινομάχου Αἰσχύλου (525-456 π.Χ.)

Η ὑπόθεση τοῦ ἔργου ἐκτυλίσσεται στά Σοῦσα, πρωτεύουσα τῆς
Περσίας, μπροστά στό βασιλικό ἀνάκτορο, κοντά στόν τάφο

τοῦ Δαρείου. Ὁ Χορός, πού ἀποτελεῖται ἀπό γέροντες Πέρσες προεστούς,
ἐκφράζει τήν ἀνησυχία του γιά τήν ἔλλειψη εἰδήσεων γιά τήν ἐκστρατεία
ἐναντίον τῆς Ἑλλάδος, πού εἶχε ἐπιχειρήσει ὁ βασιλιάς τους Ξέρξης. Μιλᾶ
γιά τό μεγάλο πλῆθος τοῦ στρατεύματος πού ἐξεστράτευσε μέ ἄλογα,
πλοῖα, πεζοί. Ἀναφέρει πολλά ὀνόματα ἀρχόντων καί ὑποτελῶν στήν Περσία
βασιλιάδων.

Βγαίνει ἀπό τό ἀνάκτορο ἡ βασίλισσα Ἄτοσσα, μητέρα τοῦ Ξέρξη, καί
διηγεῖται στό Χορό τό ἄσχημο ὄνειρο πού εἶχε ἰδεῖ. Ὁ Χορός ἀδυνατεῖ νά τό
ἐξηγήσει καί τῆς συνιστᾶ νά προσφέρει θυσίες στούς θεούς καί σπονδές στόν
νεκρό σύζυγό της Δαρεῖο. Ἐρωτῶντας τόν Χορό, παίρνει πληροφορίες γιά
τήν Ἑλλάδα καί ἰδιαίτερα γιά τήν Ἀθήνα καί τό πολίτευμά της.

Ὅ,τι λέει ὁ Χορός ἀποτελοῦν ὕμνο τοῦ Αἰσχύλου γιά τήν πατρίδα του
Ἀθήνα (στίχοι 234-244): Ἄν ὁ Ξέρξης νικοῦσε τήν Ἀθήνα, «ὁλόκληρη ἡ
Ἑλλάδα θά ὑποτασσόταν στό βασιλιά». Ὁ «στρατός της τέτοιος πού στούς
Μήδους προξένησε πολλά κακά». Δέν ἔχουν οἱ Ἀθηναῖοι «ἄφθονο πλοῦτο
στά σπίτια τους». «Ἔχουν μιά φλέβα ἀσημιοῦ, ἕνα θησαυρό μέσα στή γῆ»,
«ἔχουν ὅπλα τοῦ χεριοῦ κι’ ἀρματωσιές μ’ ἀσπίδες». Καί γιά τό πολίτευμα:
«Κανενός ἀνθρώπου δοῦλοι κι’ ὑποταχτικοί δέ λέγονται». Καί ἡ Ἄτοσσα
ἀρθρώνει τό συμπέρασμα: «Πῶς λοιπόν θά ἄντεχαν ἐχθρούς πού πάνω τους
θά ἔρχονταν;». Ὁ Χορός συμπληρώνει: «Ὅπως τό μεγάλο καί ἄξιο στρατό τοῦ
Δαρείου ἔφθειραν».

Καταφθάνει Ἀγγελιοφόρος καί πληροφορεῖ μέ συναρπαστικό τρόπο
τήν Ἄτοσσα καί τόν Χορό γιά τήν πανωλεθρία πού ὑπέστη ὁ στρατός τῶν
Περσῶν στή ναυμαχία τῆς Σαλαμίνος, στήν Ψυττάλεια (ἐπίλεκτοι Πέρσες
πολεμιστές ἐξοντώθηκαν ἐκεῖ), καί κατά τήν φυγή του μέσω Βοιωτίας,
Θεσσαλίας, Μακεδονίας καί Θράκης. Ὁ Ἀγγελιοφόρος τούς βεβαιώνει ὅτι
ὁ στόλος τῶν Ἑλλήνων ἦταν πολύ μικρότερος ἀπό τῶν Περσῶν. Περιγράφει
πῶς ἄρχισε καί πῶς ἐξελίχθηκε ἡ ναυμαχία. Ἐπαναλαμβάνει τόν παιάνα πού
ἀκούστηκε: «Ὦ, παῖδες Ἑλλήνων, ἴτε ἐλευθεροῦτε πατρίδ’, ἐλευθεροῦτε
δέ παῖδας, γυναῖκας, θεῶν τε πατρώων ἕδη, θήκας τε προγόνων· νῦν

376

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

«ΠΕΡΣΑΙ»

ὑπέρ πάντων ὁ ἀγών». (στίχοι 401-405). Ἡ θλιβερή εἴδηση συγκλονίζει τήν
βασίλισσα καί τόν Χορό πού θρηνοῦν γιά τήν συμφορά πού βρῆκε τήν χώρα.

Ὁ Δαρεῖος, πού βγαίνει ἀπό τόν τάφο του, διαλέγεται μέ τήν Ἄτοσσα καί
τόν Χορό. Τόν πληροφοροῦν γιά τήν συμφορά πού ἔχει προκαλέσει στή χώρα
ὁ Ξέρξης. Τούς συνιστᾶ νά μήν ἐπιχειρήσουν πόλεμο ἐναντίον τῆς Ἑλλάδος, κι
ἄς ἔχουν μεγαλύτερο στράτευμα. Ἐπιστρέφει στήν αἰώνια κατοικία του καί ἡ
Ἄτοσσα μπαίνει στό ἀνάκτορο. Φθάνει καταταλαιπωρημένος καί ρακένδυτος
ὁ Ξέρξης. Διαλέγεται μέ τόν Χορό, πού τόν συνοδεύει στόν θρῆνο του.

Ὑπενθυμίζεται ὅτι οἱ δραματικοί ποιητές στήν ἀρχαία Ἀθήνα ἦσαν οἱ
δάσκαλοι τῶν πολιτῶν, τοῦ λαοῦ. Ὅπως σέ ὅλες τίς τραγωδίες ἔτσι καί σ’
αὐτή ὁ Αἰσχύλος μέ τήν ἔκθεση τῆς ὑποθέσεως τοῦ ἔργου καί τίς ρήσεις
τῶν προσώπων ἐπισημαίνει καίρια θέματα πνευματικῆς τάξεως. Ὅπως σέ
ὅλες τίς τραγωδίες καί στούς «Πέρσες» ἔχουμε τόν Χορό, ἐκφραστή τῆς
κοινῆς γνώμης, πολυπρόσωπο ὀργανικό μέρος, συνέχεια τοῦ συνόλου τῶν
προσώπων τοῦ Διθυράμβου. Ἐδῶ εἶναι γέροντες Πέρσες προεστοί.

Κεντρικό θέμα πού θέτει ὁ δραματουργός ἀποτελεῖ ἡ ἀτομική καί
συλλογική ὑπερηφάνεια, ἡ ἔπαρση, ἡ ἀλαζονεία, πού ὀφείλεται σέ σωματική
ρώμη, ἱκανότητες, δεξιότητες, εὐφυΐα, ὑλικό πλοῦτο, στρατιωτική, πολιτική
ἰσχύ. Μέ τήν ἐξέλιξη τοῦ μύθου τῆς τραγωδίας καί μέ τίς ρήσεις τῶν
προσώπων ἐπισημαίνονται οἱ συνέπειες αὐτῆς τῆς πνευματικῆς ἀσθένειας,
τῆς ἐγωπάθειας.

Πρίν μάθουν τήν συμφορά τά μέλη τοῦ Χοροῦ ἐκφράζονται μέ κομπασμό
γιά τόν βασιλιά τους καί τόν στρατό τους (στίχοι 71-80): «Τῆς Ἀσίας τῆς
πολύαντρης ὁ ἀντρεῖος ἄρχοντας σ’ὅλη τή γῆ τό κοπάδι τό θαυμαστό ὁδηγεῖ
ἀπό δύο δρόμους, κι’ ἀπό στεριά κι’ ἀπό θάλασσα, ἐμπιστοσύνη ἔχοντας
σέ γερούς κι’ ἀντρείους ἀρχηγούς, τῆς χρυσῆς γενιᾶς βλαστάρι ὁ ἰσόθεος
ἄντρας». Δέν εἶναι μόνον ἀντρεῖος ἀλλά καί ἰσόθεος ὁ Ξέρξης τους! Καί ἐμεῖς
γνωρίζουμε ἀπό προσωπική πεῖρα καί ὄχι μόνον ἀπό μελέτες πόσο εὔκολο
εἶναι νά «πάρουν τά μυαλά μας ἀέρα»!

Ἔρχεται ὁ Ἀγγελιοφόρος καί δίνει μιά συνοπτική εἰκόνα τῆς συμφορᾶς
(στίχοι 249-255): «χωριά ὁλόκληρης τῆς ἀσιατικῆς γῆς, γῆ περσική λιμάνι
τόσου μεγάλου πλούτου, πῶς μ’ ἕνα μόνο χτύπημα ἔχει χαθεῖ μεγάλη εὐτυχία
καί τ’ ἄνθος τῶν Περσῶν γκρεμίστηκε καί πάει!» Μετά ἀπό αὐτό ἡ οἴηση τῶν
μελῶν τοῦ Χοροῦ ἐξαερώθηκε (στίχοι 256-258): «Δυσάρεστα, δυσάρεστα
κακά πρωτάκουστα καί φοβερά. Ἀλίμονο κλάψτε, Πέρσες, ἀκούοντας τό
φοβερό μαντάτο».

Ὁ Ξέρξης διέπραξε καί μίαν ἄλλην σοβαρή ὕβρη. Ἔζευξε τόν Βόσπορο
γιά νά περάσουν στήν Εὐρωπαϊκή ἀκτή τά πεζοπόρα τμήματα τοῦ στρατοῦ
καί τό ἱππικό «τοποθετῶντας στερεοκαρφωμένο δρόμο στῆς θάλασσας τό

377

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

«ΠΕΡΣΑΙ»

σβέρκο» (στίχοι 70,71). Ὁ ποιητής ἐπισημαίνει αὐτή τήν ὕβρη μέ τό στόμα
τοῦ Δαρείου (στίχοι 745-752): «Ὁ γιός μου μέ νεανική ἀποκοτιά τά ἔκανε μή
νιώθοντας· διότι αὐτός τοῦ Ἑλλήσποντου τοῦ ἱεροῦ, σάν δοῦλο μέ ἁλυσίδες
ἔλπιζε νά κρατήσει τή ροή, τό θεϊκό ρέμα τοῦ Βόσπορου· κι’ ἄλλαζε τοῦ
πορθμοῦ τή μορφή καί μέ σφυρηλατημένα δεσμά μεγάλο δρόμο γιά πολύ
στρατό κατάφερε ν’ ἀνοίξει. Κι’ ἐνῶ ἦταν θνητός, φανταζόταν μ’ ἀστοχασιά
ὅλους τούς θεούς καί τόν Ποσειδώνα νά νικήσει». Εἶναι τυχαῖο τό γεγονός
ὅτι ἡ ἰδιαιτέρα πρός τόν θεό τῆς θάλασσας Ποσειδῶνα ἀσέβεια τοῦ Ξέρξη
τιμωρήθηκε μέ τήν πανωλεθρία πού ἔπαθε στό βασίλειο τοῦ Ποσειδῶνα, στή
θάλασσα; Μήπως σ’ αὐτό πρέπει νά ἀναγνωρίσουμε ἐκπληκτική ἔμπνευση
στόν Αἰσχύλο; Τί θησαυροί κρύβονται σ’ αὐτά τά κείμενα!

Καί ἕνα ἄλλο παράδειγμα συλλογικῆς ὑπερηφάνειας, τοῦ Χοροῦ
(στίχοι 87-92): «Κανείς δέν μπορεῖ ν’ἀντισταθεῖ στό μεγάλο ρέμα τῆς
ἀνθρωποπλημμύρας καί μέ φράχτες ὀχυρούς νά ἐμποδίσει τῆς θάλασσας τό
κῦμα τ’ ἀπολέμητο· γιατί εἶναι ἀκαταμάχητος τῶν Περσῶν ὁ δυνατός στρατός
κι’ ὁ λαός». Ἀποδείχθηκε πόσο ἀκαταμάχητος εἶναι!

Δέν εἶναι ὑπεύθυνη γιά τήν συμφορά ἡ ἀλαζονεία, ἡ πλεονεξία λαοῦ καί
ἀρχόντων, ἡ κενοδοξία τους πού τούς ὤθησε σέ μεγαλύτερες κατακτήσεις,
ἀλλά ἡ πολυμίσητη Σαλαμῖνα (στίχος 284) καί ἡ μισητή Ἀθήνα (στίχοι 285,
286); Ἡ βασίλισσα ἐπισημαίνει ὅτι «ἡ συμφορά πέρασε κάθε μέτρο» (στίχος
291). Καί συνεχίζει (στίχοι 293, 294): «Ὡστόσο εἶναι ἀνάγκη οἱ θνητοί ν’
ἀντέχουν στίς συμφορές, ὅταν οἱ θεοί τίς στέλνουν». Οἱ θεοί τίς στέλνουν ἤ
ἐμεῖς τίς προκαλοῦμε; Δέν εἶναι καρποί τῶν παθῶν μας;

Παραθέτουμε τήν περιγραφή τῆς ναυμαχίας ἀπό τόν Ἀγγελιοφόρο
γιά νά ἐκτιμηθεῖ ἡ δύναμη τοῦ λόγου τοῦ ποιητῆ πού ζωντανεύει τά
συγκλονιστικά συμβάντα. Μόνον στόν κινηματογράφο μποροῦν νά
προβληθοῦν αὐτές οἱ εἰκόνες. Δέν ὑπάρχει στήν παγκόσμια δραματουργία
κάτι ἀνάλογο! Ὁ Ἀγγελιοφόρος πρός τήν Ἄτοσσα καί τόν Χορό (στίχοι 384-
432): «Ἡ νύχτα προχωροῦσε κι’ ὡστόσο ὁ στόλος ὁ Ἑλληνικός διόλου κρυφά
νά φύγει ἀπ’ ἐκεῖ δέν πάσχιζε· ὅταν ὅμως ἡ μέρα μέ τ’ ἄσπρα της ἄλογα, στήν
ὄψη λαμπροστόλιστη σ’ ὅλη τή γῆ ἁπλώθηκε, πρῶτα ἀπ’ τῶν Ἑλλήνων τή
μεριά βουή μέ τραγούδια ἀντιλάλησε καί δυνατά ἀντιβούιξε στούς βράχους
τούς νησιωτικούς ἡ ἠχώ· κι’ ὅλους ἐμᾶς ὁ φόβος μᾶς κυρίεψε, καθώς εἴχαμε
γελαστεῖ· διότι ὄχι γιά ἀποχώρηση τό σεμνό παιάνα τους τότε οἱ Ἕλληνες
ἔψαλλαν ἀλλά μ’ ἀντρειωμένο θάρρος γιά μάχη ξεκινῶντας· κι’ ἡ σάλπιγγα
μέ τόν ἦχο της ὅλα ἐκεῖνα φλόγιζε. Κι’ ἀμέσως μ’ ὅλα μαζί τά πλαταγιστά
κουπιά χτύπησαν μέ τό πρόσταγμα τή βαθιά ἅρμη τῆς θάλασσας καί γρήγορα
ὅλοι μπροστά μας φάνηκαν. Πρώτη ἡ δεξιά παράταξη μέ τάξη πειθαρχημένη
προχωροῦσε κι’ ἔπειτα ὁλόκληρος ὁ στόλος τους πίσω ἀκολουθοῦσε· καί
ν’ ἀκούσεις μποροῦσες ἀπό κοντά τή μεγάλη φωνή: «Τῶν Ἑλλήνων παιδιά,
ἐμπρός, ἐλευθερῶστε τήν πατρίδα σας, ἐλευθερῶστε τά παιδιά σας, τίς

378

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

«ΠΕΡΣΑΙ»

γυναῖκες σας, τῶν πατρικῶν θεῶν ναούς, τούς τάφους τῶν προγόνων σας·
γιά ὅλα τώρα γίνεται ὁ ἀγῶνας!». Ὅμως κι’ ἀπ’ τή μεριά μας φωνή στή
γλῶσσα τήν περσική τούς ἀπαντοῦσε καί πιά δέν ἦταν καιρός γιά ἀναβολή.
Κι’ ἀμέσως τό ἕνα πλοῖο στό ἄλλο τή χάλκινη ἁρματωσιά του ἔριχνε· τήν
ἀρχή τῆς συμπλοκῆς ἔδωσε πλοῖο ἑλληνικό κι’ ἔσπασε κάποιου πλοίου
φοινικικοῦ ὅλα τά ἀκροστόλια καί τότε ὁ ἕνας πάνω στόν ἄλλο τό πλοῖο του
κινοῦσε. Στήν ἀρχή λοιπόν τό πλῆθος τοῦ στόλου τοῦ περσικοῦ ἄντεχε· μόλις
ὅμως στό στενό μέρος τό πλῆθος τῶν πλοίων μαζεύτηκε καί καμία βοήθεια
ὁ ἕνας δέν ἔδινε στόν ἄλλο κι’ οἱ ἴδιοι μεταξύ τους μέ τά χαλκόστομα ἔμβολα
χτυπιοῦνταν κι’ ἔσπαγαν ὅλων τῶν πλοίων τά κουπιά, τά πλοῖα τά ἑλληνικά
μ’ ἐπιδεξιότητα πολλή τριγύρω μᾶς χτυποῦσαν κι’ ἀναποδογυρίζονταν τά
πλοῖα μας καί πιά θάλασσα νά δεῖς δέν ἦταν δυνατό, καθώς ἀπό ναυάγια κι’
ἀνθρώπους σκοτωμένους ἦταν γεμάτη, κι’ ἦταν γεμάτες μέ νεκρούς οἱ ἀκτές
κι’ οἱ ξέρες. Φεύγοντας χωρίς τάξη κωπηλατοῦσαν σέ κάθε πλοῖο ὅσα βέβαια
ἦταν ἀπ’ τό δικό μας στόλο. Κι’ ἐκεῖνοι, σάν θῦννοι νά ἤμασταν ἤ ἄλλου
εἴδους ψάρια, μέ τσακισμένα κουπιά ἤ μέ συντρίμια ναυαγίων χτυποῦσαν, μᾶς
σκότωναν· βόγγος μαζί καί θρῆνος ἁπλωνόταν στά ἀνοιχτά τῆς θάλασσας,
ὡσότου τῆς μαύρης νύχτας ἡ ματιά ἔβαλε τέλος στό κακό. Τῶν συμφορῶν τό
πλῆθος κι’ ἄν δέκα μέρες μιλοῦσα δέν θά ἦταν μπορετό νά σοῦ τό πῶ μέ τή
σειρά. Αὐτό καλά τό ξέρεις: μέσα σέ μιά μέρα ποτέ τόσων ἀνθρώπων πλῆθος
δέ χάθηκε μέ θανατικό».

Μετά τήν περιγραφή τῆς συμφορᾶς στήν Ψυττάλεια ἡ βασίλισσα ξεσπᾶ
(στίχοι 472-478): «Ὠ, μοῖρα μισητή, πόσο ξεγέλασες τή σκέψη τῶν Περσῶν!
Πικρή ἐκδίκηση ὁ γιός μου ἀπ’ τήν Ἀθήνα τήν ξακουστή βρῆκε καί δέν ἔφτασαν
οἱ δικοί μας πού πρωτύτερα ὁ Μαραθώνας χάλασε· ὁ γιός μου νομίζοντας
πώς θά πάρει ἀντίποινα γι’ αὐτά τόσο πλῆθος συμφορῶν ἔσυρε στήν κεφαλή
του πάνω». Τό πλῆθος τῶν συμφορῶν δέν ἔπληξε μόνον τόν Ξέρξη, ἀλλά καί
τήν χώρα του. Τούς Πέρσες καί τῶν ὑποτελῶν χωρῶν μαχητές. Τούς εὐγενεῖς
καί τούς ἄρχοντες. Πολλούς ἀναφέρει ὁ Ἀγγελιοφόρος μέ τά ὀνόματά τους.
Εὐγενῶν καί ἀρχόντων τό ἄδοξο τέλος ἀναφέρει καί ὁ Ξέρξης ἀπαντῶντας
στόν Χορό. Γιά τούς δούλους κωπηλάτες οὐδείς λόγος!

Δέν μᾶς φταίει ἡ «μισητή μοῖρα». Ὁ κακός ἑαυτός μας εἶναι ἡ αἰτία πού
προκαλεῖ δεινά σ’ ἐμᾶς τούς ἴδιους, σέ δικαίους καί ἀδίκους, στίς κοινωνίες,
στά ἔθνη. Ἄν και αἱματοβαμμένη ἡ Ἱστορία μας, δέν μᾶς συνετίζει!

		 Νίκος Τσιρώνης
		 Οἰκονομολόγος

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΡΧΑΙΟΥ
 ΑΝΤΙΚΑΤΑΘΛΙΠΤΙΚΟΥ ΒΟΤΑΝΟΥ

(Δ΄Μέρος, τελευταῖο)

Ω
ς πρὸς τὴν ὀνομασία τοῦ γένους τοῦ φυτοῦ, οἱ σοφοὶ ἔχουν δώ-
σει ἀρκετὲς ἐξηγήσεις γιὰ τὴν ἀρχικὴ ὀνομασία τοῦ φυτοῦ Ὑπερι-

κοῦ καὶ τοῦ Hypericum, τῆς ὀνομασίας μὲ τὴν ὁποία τὸ γνωρίζουμε σήμε-
ρα. Κάποιοι σοφοὶ πίστευαν ὅτι τὸ Ὑπερικὸν προέρχεται ἀπὸ τὶς Ἑλληνικὲς
λέξεις ὑπὸ καὶ ἐρείκη (ρεῖκο) ποὺ μεταφράζεται «κάτω ἀπὸ τὸ ρεῖκο», ἴσως
μιὰ ἀρχαία ἀναφορὰ στὸ ποῦ βρίσκεται τὸ φυτό. Ἄλλοι ἄνθρωποι τῶν γραμ-
μάτων πιστεύουν ὅτι τὸ γνωστὸ Ὑπερικὸ προέρχεται ἀπὸ τὸ Ἑλληνικὸ ὑπὲρ
καὶ εἰκὼν ποὺ σημαίνει «πάνω ἀπὸ μιὰ εἰκόνα», μιὰ ἀναφορὰ σ’ αὐτὸ ποὺ πί-
στευε ὁ λαὸς, ὅτι τὸ φυτὸ κατεῖχε μιὰ προστατευτικὴ δύναμη πάνω στὸ κακὸ
καὶ ποὺ μποροῦσε νὰ διώξει μακριά τούς δαίμονες. Συνεπῶς τὸ ἔβαζαν πάνω
ἀπὸ τὶς εἰκόνες, ἐξ οὗ καὶ ἡ ὀνομασία του.

hypericum inodorum

Αὐτὴ ἡ πεποίθηση
ἦταν ἐπίμονη ἀπὸ τὴν
ἀρχαιότητα μέχρι τὸ Με-
σαίωνα. Τὸν 6ο αἰώνα
ὅπως ἀναφέρει μιὰ ἐπι-
γραφή, τὸ φυτὸ ἀποθα-
νατίστηκε ἀπ’ τὸν ἀγα-
πημένο Κελτικὸ Ἅγιο
Κολούμπα, ποὺ ἦταν
ἀφοσιωμένος στὸν Ἅγιο
Ἰωάννη τὸν Βαπτιστή.
Ὁ Ἅγιος Κολούμπα, ποὺ
ἵδρυσε μοναστήρια σὲ
ὅλη τὴν Ἰρλανδία καὶ
Σκωτία, ὅπως λέγεται,
μετέφερε ἕνα κλαδὶ τοῦ
φυτοῦ τοῦ Ἁγίου Ἰωάννη
μαζί του ὁπουδήποτε πή-

380

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΡΧΑΙΟΥ ΑΝΤΙΚΑΤΑΘΛΙΠΤΙΚΟΥ ΒΟΤΑΝΟΥ

γαινε πρὸς τιμὴ τοῦ ἁγίου, ποὺ μαρτύρησε. Ἀλλὰ, ἐπίσης, κατὰ μιὰ παράδο-
ση, μετέφερε τὸ φυτὸ τοῦ Ἁγίου Ἰωάννη γιὰ πνευματικὴ προστασία κατὰ τὴ
διάρκεια τῶν μακρινῶν καὶ ἐπικίνδυνων ταξιδιῶν του σὰν Ἀπόστολος στὶς
Κελτικὲς φυλές.

Μέχρι τὸ Μεσαίωνα, τὸ φυτὸ τοῦ Ἁγίου Ἰωάννη ἦταν μέρος πολλῶν
τελετῶν τοῦ θερινοῦ ἡλιοστασίου. Τὴν παραμονὴ τῆς ἑορτῆς τοῦ Ἁγίου Ἰω-
άννη γιὰ παράδειγμα, συνηθίζετο νὰ κρεμοῦν στεφάνια φτιαγμένα ἀπό τὰ
φύλλα καὶ ἄνθη τοῦ φυτοῦ πάνω στὶς πόρτες τῶν σπιτιῶν καὶ τῶν ἐκκλησιῶν,
σὰν προστασία ἀπό τὶς μάγισσες καὶ ἄλλα κακὰ πνεύματα. Οἱ ἄνθρωποι ἐπί-
σης ἔβαζαν κλαδιὰ τοῦ φυτοῦ κάτω ἀπό τὸ μαξιλάρι τους τὴν παραμονὴ τῆς
ἑορτῆς τοῦ Ἁγίου Ἰωάννη, πιστεύοντας ὅτι θὰ ἐμφανίζετο ὁ ἴδιος ὁ Ἅγιος
μπροστά τους σέ ἕνα ὄνειρο, θὰ τοὺς ἔδινε τὴν εὐλογία του καὶ θὰ τοὺς ἐμπό-
διζε νὰ πεθάνουν τὸν ἑπόμενο χρόνο. Καὶ τὰ ἀποξηραμένα φύλλα τοῦ φυτοῦ
ἐθεωροῦντο προστατευτικὰ φυλαχτὰ καὶ συχνὰ χρησιμοποιοῦντο σὰν σελι-
δοδεῖκτες στὴ Βίβλο καὶ στὰ βιβλία προσευχῆς.

Εἶναι εὔκολο νὰ κατανοήσει κανεὶς τὸν τρόπο μὲ τὸν ὁποῖο προέκυ-
ψαν κάποιες ἀπό τὶς ἀρχαῖες δεισιδαιμονίες. Τὸ φυτὸ ἀνθίζει ἤπια καὶ ἄφθονα
κοντὰ στὴν ἡμερομηνία τοῦ θερινοῦ ἡλιοστασίου, ἕνα σημαντικὸ χρόνο φύ-
τευσης, ποὺ ἱστορικὰ εἶναι πλούσιος σὲ εἰδωλολατρικές, ἰθαγενεῖς καὶ πρῶτες
θρησκευτικὲς τελετουργίες. Ἐγένοντο θυσίες καὶ προσφορὲς στοὺς θεοὺς τῆς
ἀρχαιότητας, τοῦ Ἥλιου καὶ τῆς Γῆς, γιὰ γόνιμη ἐποχή. Οἱ προσευχὲς ἀπευθύ-
νονταν στοὺς Ἁγίους τῆς Δύσης γιὰ ἄφθονη συγκομιδὴ τὸ φθινόπωρο.

Ἐπίσης εἶναι ὁ καιρὸς ποὺ σηματοδοτεῖ τὸν ἑορτασμὸ τῶν γενεθλίων
τοῦ Ἁγίου Ἰωάννη τοῦ Βαπτιστῆ, ὁ ὁποῖος μαρτύρησε μέ ἕνα τραγικὸ τρόπο
καὶ ἀφοῦ ἀποκεφαλίσθηκε, προσφέρθηκε ἡ κεφαλή του στὴ Σαλώμη. Αὐτὸ
τὸ τελευταῖο μαζὶ μὲ τὸ γεγονὸς ὅτι τὰ ἔλαια τοῦ φυτοῦ ἀφήνουν κηλίδες
σὰν αἷμα στὰ δάχτυλα καὶ στὰ χέρια ἐκείνων ποὺ τὸ μαζεύουν, προκάλεσε
κάποιο ἐνδιαφέρον γιὰ ὁρισμένα ἀπὸ τὰ μαγικὰ καὶ δυσοίωνα ὑπονοούμενα
ποὺ συνδυάζονται μὲ τὸ φυτὸ τοῦ Ἁγίου Ἰωάννη. Ἐξ ἄλλου, αὐτὸ ποὺ πιστεύ-
ετο στὴν ἀρχαιότητα, ὅτι τὸ φυτὸ τοῦ Ἁγίου Ἰωάννη προσέφερε προστασία
ἀπό τὰ κακὰ πνεύματα καὶ τὴν κακοτυχία, μπορεῖ νὰ προῆλθε ἐν μέρει ἀπὸ
τὴν πρώτη χρήση ἀπό τοὺς παραδοσιακοὺς θεραπευτὲς σὰν φάρμακο γιὰ τὴν
ἀποκαλούμενη «μελαγχολία» ἢ τὸ πνεῦμα μὲ προβλήματα. Σήμερα ἀποκα-
λοῦμε αὐτὲς τὶς καταστάσεις κατάθλιψη ἢ ἄγχος.

Πράγματι τὸ φυτὸ τοῦ Ἁγίου Ἰωάννη ἔχει προσελκύσει μεγάλη προ-
σοχὴ πρόσφατα γιὰ τὶς ἀντικαταθλιπτικές του ἰδιότητες. Ἐν τούτοις, στὴν
ἀρχαιότητα ἡ ἀποτελεσματικότητα τοῦ φυτοῦ στὴ θεραπεία τῆς ψυχικῆς καὶ

381

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΡΧΑΙΟΥ ΑΝΤΙΚΑΤΑΘΛΙΠΤΙΚΟΥ ΒΟΤΑΝΟΥ

συναισθηματικῆς νόσου, ἀνακαλύφθηκε χωρὶς ἀμφιβολία –ἂν καὶ ἴσως δὲν
εἶναι καλὰ ἀντιληπτὸ– σὰν παρενέργεια μιᾶς ἀπό τὶς περισσότερες κοινές
του χρήσεις. Οἱ θεραπευτὲς καὶ βοτανολόγοι τῆς ἀρχαιότητας ποὺ συνήθως
θεράπευαν τὰ τραύματα τοῦ ἀνθρώπου καὶ τὶς λοιμώξεις μὲ τὸ φυτό, πιθανῶς
πρόσεξαν ὅτι τὸ φυτὸ εἶχε ἐπίσης ἕνα ἠρεμιστικὸ ἀποτέλεσμα, ἰδιαίτερα μὲ
τὴ μορφή του σὰν καθαρὸ λάδι, ὅταν ἐφαρμόζετο ἄμεσα καὶ ἀπερροφᾶτο
στὸ δέρμα καὶ μὲ τὴν ὑγρή του μορφὴ (ποὺ προήρχετο ἀπὸ τὸν ἀτμὸ ποὺ
δημιουργεῖτο ἀπό τὰ φύλλα καὶ τὰ ἄνθη του (ὅπως ἀποκαλεῖται στὴν παρα-
δοσιακὴ βοτανολογία «ἀφέψημα») ποὺ ἐλαμβάνετο ἐσωτερικά. Ἀργότερα οἱ
Σταυροφόροι ἔφεραν τὸ φυτὸ γιὰ νὰ προστατευθοῦν ἀπὸ μαγικὲς ἐπιδράσεις
καὶ ἐπίσης χρησιμοποιοῦσαν τὰ μουσκεμένα ἄνθη καὶ φύλλα σὰν ἀλοιφὴ γιὰ
ἀντιμετώπιση τῶν τραυμάτων τῶν μαχῶν.

Φυσικὰ μέχρι τὸ Μεσαίωνα ὅλες οἱ θεραπευτικές του χρήσεις ἦταν
κοινὴ πρακτική. Οἱ ἱππότες τοῦ Τάγματος τοῦ Ἁγίου Ἰωάννη τῆς Ἱερουσαλὴμ
χρησιμοποιοῦσαν τακτικὰ καταπλάσματα ποὺ γίνονταν ἀπὸ τὴ συμπίεση
τῶν λουλουδιῶν καὶ τῶν φύλλων τοῦ φυτοῦ γιὰ τὴν παύση τῆς αἱμορραγίας
καὶ τὴ θεραπεία τῶν τραυμάτων στὸ πεδίο τῆς μάχης τὸν 11ο, 12ο καὶ 13ο
αἰῶνα. Κατὰ τὴν ἴδια περίοδο ἐκεῖνοι ποὺ ἔπασχαν ἀπὸ μανία, ἢ ἐπιστεύετο
ὅτι εἶχαν κυριευθεῖ ἀπὸ δαίμονες, συχνὰ ἐλάμβαναν ἀφεψήματα τοῦ φυτοῦ ἢ
εἰσέπνεαν τὴν ἐλαφρῶς πικρὴ καὶ σὰν ὄξος ὀσμή του.

Σύντομα ἀνακαλύφθηκαν καὶ ἄλλες χρήσεις γιὰ τὸ φυτὸ τοῦ Ἁγίου Ἰω-
άννη ἀπὸ καθιερωμένους βοτανολόγους, ἂν καὶ ἀπὸ καιρὸ γνώριζαν γιὰ τὴν
πρακτικὴ ἰατρική. Τὸ φυτὸ εἶναι κάπως πικρό, ἡ βαλσαμικὴ ὀσμή του ὅμως
καὶ γεύση του, συνέστησε ὅτι τὸ βότανο ἦταν ἐπίσης στυπτικό (τά βότανα
παραδοσιακὰ χρησιμοποιοῦντο σὰν διουρητικὰ καὶ γιὰ τὴ θεραπεία λοιμώ-
ξεων τῆς οὐροφόρου ὁδοῦ). Τὸν 16ο αἰῶνα ὁ μεγάλος Ἄγγλος βοτανολόγος
John Gerard σημείωσε ὅτι τὸ φυτὸ τοῦ Ἁγίου Ἰωάννη «προκαλοῦσε τὰ οὖρα
καὶ ἔτσι χρησιμοποιήθηκε ὡς θεραπευτικὸ γιὰ τοὺς λίθους τῆς οὐροδόχου
κύστης». Ἐπίσης σημείωσε ὅτι εἶναι ἄριστο ἐπουλωτικὸ τραυμάτων, ἐγκαυ-
μάτων καὶ κατὰ τῶν δηγμάτων τῶν ἐντόμων.

Τὸ 1618 τὸ φυτὸ τοῦ Ἁγίου Ἰωάννη ἦταν ἕνα ἀπό τὰ φαρμακευτικὰ
φυτὰ ποὺ ἀναφέροντο στὴν πρώτη Φαρμακοποιΐα τοῦ Λονδίνου. Πάντως
στὴν Ἀγγλία ἔγινε ἰδιαίτερα γνωστὸ ἀπὸ τὸν Nicholas Culpeper (1616-1654),
γνωστὸ βοτανολόγο.

Στὴν πρακτικὴ ἰατρική, εἰδικὰ αὐτὴ ποὺ ἀσκοῦσαν γυναῖκες σαμάν καὶ
βοτανολόγοι, τὸ φυτὸ τοῦ Ἁγίου Ἰωάννη χρησιμοποιεῖτο ἐπίσης γιὰ καιρὸ
σὰν «γυναικεῖο τονωτικὸ» καὶ τὸ συνιστοῦσαν τακτικὰ γιὰ πρόκληση καὶ

382

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΡΧΑΙΟΥ ΑΝΤΙΚΑΤΑΘΛΙΠΤΙΚΟΥ ΒΟΤΑΝΟΥ

ρύθμιση τῆς ἐμμηνορρυσίας, ἀνακούφιση τῶν μυϊκῶν σπασμῶν καὶ ἐνίσχυση
τοῦ πνεύματος.

Ἐπίσης ἐχρησιμοποιεῖτο γὰ τὴν ἀντιμετώπιση τῶν νοσημάτων τῶν
νεφρῶν, εἰδικὰ δὲ γιὰ τὴ νυκτερινὴ ἐνούρηση. Ἐπίσης χρησιμοποιεῖτο γιὰ τὴν
ἀνακούφιση τῶν νευραλγιῶν. Ὁ Ἰταλὸς Mattioli, σύγχρονός του Gerard, ἐπι-
βεβαίωσε τὴν ἀποτελεσματικότητα τοῦ φυτοῦ ὡς ἐμμηναγωγοῦ καὶ ἐπίσης
σημείωσε ὅτι τὸ φυτὸ ἦταν ἄριστο θεραπευτικὸ γιὰ τὴν ἑλονοσία. Ἐπίσης
ἔκανε μιὰ πρώτη ἀναφορὰ στὶς ἀντιβακτηριακὲς ἰδιότητες τοῦ φυτοῦ ποὺ
εἶναι στὴν ἐποχὴ μας θέμα μεγάλης ἔρευνας.

Οἱ Ἀμερικανοὶ ἄποικοι ποὺ μετανάστευσαν ἀπὸ τὴν Ἀγγλία, τὴ Γαλλία
καὶ τὴ Γερμανία, ἔφεραν τὸ φυτὸ στὶς βορειοανατολικὲς πολιτεῖες τῶν ΗΠΑ
καὶ ἀπὸ ἐκεῖ ἐξαπλώθηκε στὸ μεγαλύτερο μέρος τῆς χώρας, καθὼς οἱ ἄποικοι
κινήθηκαν στὸ νότο καὶ δυτικά.

Κατὰ τὴν ἐπαναστατικὴ περίοδο τῆς χώρας, τὸ φυτὸ ἦταν εὐρέως
γνωστὸ γιὰ τὶς ἐπουλωτικές τῶν τραυμάτων ἰδιότητές του καί, στὴν ἐποχὴ
τοῦ Benjamin Frankline, πρόσεξαν ὅτι πληγὲς σὲ μέρη ποὺ εἶναι πλούσια σὲ
νεῦρα ἀνταποκρίνονταν καλὰ σέ αὐτὸ τὸ φάρμακο.

Ἑκατὸ χρόνια ἀργότερα ὅταν ἄνθισε ἡ ἀμερικανικὴ βοτανολογία κατὰ
τὴν Ἐκλεκτικὴ Περίοδο, γνωστοὶ βοτανολόγοι ὅπως ὁ John King καὶ ὁ Finley
Ellingwood σημείωσαν ὅτι ἡ χρήση τοῦ φυτοῦ τοῦ Ἁγίου Ἰωάννη εἶχε τώρα
ἐπεκταθεῖ πέρα ἀπὸ τὴ θεραπεία τῶν τραυμάτων ὡς διουρητικό, στυπτικό,
ἠρεμιστικό, καθὼς καὶ γιὰ τὴ θεραπεία τῆς κατάθλιψης.

Στὴ Δύση ἐν τούτοις, μόνο οἱ μὴ ἀγγλόφωνες εὐρωπαϊκὲς χῶρες καὶ
περισσότερο ἡ Γερμανία, προτιμοῦσαν ἀκόμη τὴ θεραπευτικὴ χρήση τῶν φυ-
σικῶν βοτάνων ἔναντι τῶν συνθετικῶν φαρμάκων, ὅπου αὐτὸ ἦταν ἐφικτό.
Πράγματι στὸ τέλος τῆς δεκαετίας τοῦ 1970 καὶ καθ’ ὅλη τὴ δεκαετία τοῦ
1980, ἡ Γερμανία ἦταν αὐτὴ ποὺ μᾶς ἔδωσε τὸ μεγαλύτερο μέρος τῆς ἐπιστη-
μονικῆς ἔρευνας γιὰ τὶς καλὰ τεκμηριωμένες ἀντικαταθλιπτικὲς ἰδιότητες τοῦ
φυτοῦ τοῦ Ἁγίου Ἰωάννη καὶ προκάλεσε ἕναν ἐπιστημονικὸ ἀνεμοστρόβιλο
τῶν μέσων ὡς πρὸς τὴν πορεία του. Οἱ Βρετανοὶ ἐρευνητὲς ἐπιβεβαίωσαν σύ-
ντομα τὴν ἐγκυρότητα τῆς ἐπιτυχημένης καί ἐκτεταμένης χρήσης τοῦ φυτοῦ
ἀπὸ τὴ Γερμανία γιὰ τὴν κατάθλιψη. Οἱ Ἀμερικανοὶ ἐρευνητὲς ἀκολούθησαν
τὶς δικές τους μελέτες καὶ βιάστηκαν νὰ ἀποδείξουν ὅτι εἶχαν διερευνήσει τὴν
ἀποτελεσματικότητα τοῦ φυτοῦ τοῦ Ἁγίου Ἰωάννη γιὰ τὴν ἀντιμετώπιση τοῦ
AIDS, τῆς ἡπατίτιδας, τῆς φυματίωσης, τοῦ καρκίνου, καὶ πιὸ πρόσφατα τῆς
παχυσαρκίας. Ἀλλὰ θὰ ἦταν σφᾶλμα νὰ σκεφτοῦμε ὅτι τὸ σοβαρὸ ἐνδιαφέ-
ρον αὐτὴ τὴ στιγμὴ τῆς ἰατρικῆς γιὰ τὴ χρήση τοῦ φυτοῦ τοῦ Ἁγίου Ἰωάννη

383

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΡΧΑΙΟΥ ΑΝΤΙΚΑΤΑΘΛΙΠΤΙΚΟΥ ΒΟΤΑΝΟΥ

ἔχει μόλις τώρα ἐμφανισθεῖ στὴν αὐγή, δηλαδὴ τὸν 21ο αἰώνα. Πράγματι,
ὅταν ἡ δεκαετία τοῦ ’60 εἰσήγαγε μιὰ γενεὰ ποὺ ζητοῦσε «ἐναλλακτικὲς» ἐπι-
λογὲς γιὰ διάφορες πίστεις, πρακτικὲς καὶ συστήματα, ἡ ἐναλλακτικὴ ἰατρικὴ
ἄρχισε τὴν ἰσχυρὴ καὶ σταθερή της ἐπάνοδο καὶ μαζί της προέκυψε ἕνα ἀνα-
νεωμένο ἐνδιαφέρον γιὰ τὴ βοτανολογία.

Ἡ σοβαρὴ ἐπιστημονικὴ ἔρευνα στὶς θεραπευτικὲς ἰδιότητες τοῦ φυτοῦ
τοῦ Ἁγίου Ἰωάννη συνεχίσθηκε τοὐλάχιστον ἀπό τὰ μέσα της δεκαετίας τοῦ
’60 ὅταν τὸ μεγαλύτερο μέρος τῆς ἑστιάσθηκε στὶς ἀντιβακτηριακὲς ἰδιό-
τητες τοῦ φυτοῦ. Γενικὰ ἡ ἔρευνα κατὰ τῶν ἰῶν ἔχει τεκμηριωθεῖ ἀπό τὴ δε-
καετία τοῦ 1970 καὶ ἡ ἔρευνα γιὰ τὴ χρήση τοῦ φυτοῦ ὡς πρὸς τὴ θεραπεία
τοῦ AIDS καὶ ἀρκετῶν μορφῶν καρκίνου ἄρχισε στὰ μέσα της δεκαετίας τοῦ
1980.

Οἱ μελέτες γιὰ τὴν παχυ-
σαρκία εἶναι πιὸ πρόσφατες, μὲ
μιὰ σπουδαία κλινικὴ δοκιμασία
ποὺ μόλις ὁλοκληρώθηκε τὸ 1997
καὶ μιὰ ἄλλη ποὺ προτάθηκε τὸ
1998. Αὐτὸς εἶναι ἕνας παράξε-
νος δρόμος ποὺ ἀκολούθησε ἕνα
ταπεινὸ φυτὸ ἀπό τὴ στιγμὴ ποὺ
ἐμφανίσθηκε γιὰ τὴν καταπο-
λέμηση τῶν δαιμόνων μέχρι τὴν

τωρινή του θέση γιὰ τὴν καταπολέμηση τῶν ἰῶν.
Τρεῖς ὡστόσο εἶναι οἱ ἰατροὶ ποὺ ἔπαιξαν καθοριστικὸ ρόλο στὴν εὐρύ-

τερη διάδοση τοῦ Ὑπερικοῦ, ὁ Πεδάνιος Διοσκουρίδης, ὁ Γαληνὸς κατὰ τὸν
1ο μ.Χ. αἰώνα καὶ ὁ Παράκελσος κατὰ τὸν Μεσαίωνα.

					 Χρῆστος Ἰστίκογλου
						 Ψυχίατρος

ΒΙΒΛΙΟΓΡΑΦΙΑ:
Διδακτορικὴ Διατριβὴ Χρήστου Ι. Ἰστίκογλου μὲ θέμα: «Ἱστορία καὶ θερα-
πευτικὲς ἰδιότητες τοῦ Hypericum Perforatum ἀπὸ τὴν ἀρχαιότητα μέχρι
σήμερα», Ἰατρικὴ Σχολὴ Πανεπιστημίου Ἰωαννίνων, Ἀπρίλιος 2008, σελ. 20-
32.

384

ΕΝΟΡΙΑΚΗ ΕΥΛΟΓΙΑ Τεῦχος 228-229

Η ΙΣΤΟΡΙΑ ΕΝΟΣ ΑΡΧΑΙΟΥ ΑΝΤΙΚΑΤΑΘΛΙΠΤΙΚΟΥ ΒΟΤΑΝΟΥ

